Fisheries Centre The University of British Columbia ## **Working Paper Series** Working Paper #2015 - 56 # Eastern Canada, "a fishery with no clean hands": Marine fisheries catch reconstruction from 1950 to 2010 Esther Divovich, Dyhia Belhabib, Dirk Zeller and Daniel Pauly Year: 2015 Email: e.divovich@fisheries.ubc.ca This working paper is made available by the Fisheries Centre, University of British Columbia, Vancouver, BC, V6T 1Z4, Canada. ## EASTERN CANADA, "A FISHERY WITH NO CLEAN HANDS": MARINE FISHERIES CATCH RECONSTRUCTION FROM 1950 TO 2010 Esther Divovich, Dyhia Belhabib, Dirk Zeller and Daniel Pauly Sea Around Us, Fisheries Centre, University of British Columbia 2202 Main Mall, Vancouver, V6T 1Z4, Canada <u>e.divovich@fisheries.ubc.ca</u>; <u>d.belhabib@fisheries.ubc.ca</u>; <u>d.zeller@fisheries.ubc.ca</u>; <u>d.pauly@fisheries.ubc.ca</u> #### ABSTRACT Total marine catches in Eastern Canada's Exclusive Economic Zone (EEZ) were reconstructed to include catches of the small-scale subsistence and recreational fisheries, as well as illegal and unreported commercial catches and their discards, both domestic and foreign. Additionally, a 'baseline' of reported FAO landings was established by regionally disaggregating domestic and foreign data reported to FAO, in essence separating landings caught inside the Canadian EEZ to those caught outside. The reconstructed catch was over two times the 'baseline' FAO reported landings deemed as having been caught in the Canadian EEZ (or EEZ-equivalent waters) from 1950 to 2010. The bulk of unreported catch was taken prior to the establishment of the EEZ in 1977 (treated as EEZ-equivalent waters), due to high discards by the domestic and foreign groundfish trawl fleets at that time. This study also includes an analysis of the biomass, catch, and exploitation levels of the post-moratorium Atlantic cod (*Gadus morhua*) stocks in Eastern Canada, with insights as to its sluggish recovery in the post-moratorium era. #### Introduction Fisheries in Eastern Canada date back over 11,000 years, since people entered the North American continent via the Bering land bridge, and moved east to inhabit the modern Canadian provinces of New Brunswick, Nova Scotia, Prince Edward Island, Québec, Newfoundland, Labrador, and the south eastern coast of Baffin Bay (Nunavut). The diverse range of coastlines, bays, and islands provided ideal conditions for marine life, and the elaborate cultures of the Mi'kmaq, Beothuk, Innu, and Inuit, among others, relied on the seasonal bounty of fisheries for thousands of years (Canadian Museum of History 2014). However, it was the cod fisheries of Eastern Canada, initiated by Basque fishers as early as the 15th century which were crucial in shaping modern Canada. Throughout the next several centuries, the French, English, Portuguese, and Spanish Basque flooded into the New Found Lands and developed seasonal fishing outposts. Cod, which was dried and salted directly on the pebble beaches of Newfoundland before being sent back across the Atlantic, gained immense popularity in Europe as a cheap alternative to meat, as well as fueled an enormous boost in the European economy (Harris 1998). Indeed, the competition in the 17th and 18th centuries between France and Britain over the North American continent was largely about access to the abundant fish stock off what is now Eastern Canada. Over time, outposts turned into permanent settlements, and a unique maritime culture developed. During this time and up until the early twentieth century, annual landings of cod off of Newfoundland oscillated between 200,000 and 300,000 t (Hutchings and Myers 1994). Nevertheless, the entire dynamic of fishing in Atlantic Canada changed when the first foreign factory freezer trawlers arrived in the 1950s. Fleets of this gear practiced pulse fishing, i.e., fishing areas heavily until depletion, as well as heavy discarding where virtually all the fish returned to the water were dead, either "crushed by the changes in temperature as they were pulled up from the depths, or by the weight of fish in the net, or suffocated in the cod end of the trawl when their gills were squeezed shut" (Harris 1998). According to data reported to FAO, by 1968, catches of cod off Newfoundland more than tripled, while all cod catches in Atlantic Canada reached a maximum level of which 80% were landed by foreign trawl fleets. Indeed, while the cod was the predominant target species, especially for foreign fleets, many other groundfish species were caught and landed besides the Atlantic cod, i.e. American plaice (*Hippoglossoides platessoides*), haddock (*Melanogrammus aeglefinus*), redfish (*Sebastes fasciatus*), etc. Additionally, many other fisheries existed, notably those targeting pelagic species, i.e. herring (*Clupea harengus*), mackerel (*Scomber scombru*), and alewife (*Alosa pseudolarengus*), as well as crustaceans like American lobster (*Homarus americanus*), snow crab (*Chionoecetes opilio*), and Atlantic surf clam (*Spisula solidissima*). Many of these species were significant in the recreational fisheries of Canada, notably the Atlantic salmon (*Salmo salar*) which was a popular and thriving target for recreational fishers as early as the 19th century (Gough 2007). Likewise, these species were vital for subsistence, for both native and non-native peoples. Although many native peoples had been marginalized, excluded from key resources, or driven extinct, like the Beothuk of Newfoundland, the late 20th century was a time of great change for these cultures. In the 1990s, the Canadian government recognized treaty rights of many aboriginal groups, who were given priority in fishing for food, social, and ceremonial purposes (DFO 2011a). Many changes also took place in the commercial fishery during the time period of interest for the present paper, 1950 to 2010. In 1977, Canada declared its Exclusive Economic Zone (EEZ), and thus extended national jurisdiction over resource use from 12 nm to 200 nm. This legislation forced foreign fleets to leave the rich resources of the Grand Banks (Figure 1) that they had traditionally fished for groundfish. Although foreign presence was still teeming on the high seas, just outside the EEZ (as well as on the 'nose' and 'tail' of the banks), the domestic Canadian fishery was hopeful that this legislation would help boost employment for the small fishing villages bound by the boom and bust cycle of catches (Parsons 1993). Moreover, even though stocks had been heavily exploited after the "killer spike" of catches in 1968, stock assessment scientists kept pointing to optimistic estimates of stock recovery (McCay and Finlayson 1995). Although the fishing industry already had excess capacity, there was a broad domestic expansion of the fishery sector and fleet (Harris 1998; Schrank 2005). **Figure 1.** The Exclusive Economic Zone (EEZ) of east Canada with the continental shelf, major banks (Grand Banks and Georges Banks), and provinces labelled. In the 1980s, fishers knew something was wrong when they noticed that the cod were getting smaller, and fewer of them were showing up on traditional fishing grounds (Neis 1992). However, it was only in the early 1990s that the administration admitted that the Total Allowable Catch (TAC) had been set twice as high as sustainable due to incorrect stock assessments (Parsons 1993). A moratorium was placed on the cod in 1992, which confirmed the collapse of what was once the greatest and most abundant cod fishery in the world (Hutchings 1999). The president of the Fish Food, and Allied Workers Union called it, "the most wrenching societal upheaval since the Great Depression" (Harris 1998). After this, things got worse. Other groundfish collapsed as well, leaving 40,000 former fishers and plant workers unemployed throughout Atlantic Canada (Gough 2007). Catches of all species fell by half in the domestic fishery. Between then and 2010, the fisheries of Eastern Canada underwent dramatic changes. In some places, the unique maritime culture disintegrated, especially in Newfoundland where population decreased due to lack of viable employment options (Schrank 2005; Gough 2007). Of the few groundfish fisheries still viable, fishing effort shifted to turbot and redfish and was relocated to previously unexploited areas like the east coast of Baffin Island. Fishing for shrimp (*Pandalus borealis*), which began in the late 1970s began to greatly expand, as did the valuable snow crab and lobster fishery whose high value replaced the traditional groundfish fishery. Lobster, which now became a "fancy meal" used to be fed to prisoners in the earlier times. This is consistent with a worldwide trend of fishing down the food web, as the mean trophic level of fish landed on the east and west coasts of Canada is declining by 0.03-0.10 decade ⁻¹ (Pauly *et al.* 2001). In the present paper, we performed a 'catch reconstruction' (following Zeller *et al.* 2007) for the period 1950 to 2010 for the above mentioned Canadian provinces, excluding the French territories of St Pierre and Miquelon, the area outside the limits of Canadian Exclusive Economic Zone (EEZ), and the eastern part of the Canadian Arctic (FAO area 18), which was previously covered by Zeller *et al.* (2011). We recall that catch reconstructions are performed for a variety of reasons, notably: - 1. To gain a correct appreciation of the role of small-scale fisheries (including subsistence and recreational), often neglected in official fisheries statistics; - 2. To provide, via the inclusion of all withdrawals from an ecosystem, one of the elements required for an ecosystem-based assessment of the fisheries; - 3. To allow, by including discards as well as landings, the quantification of the wasteful practice of discarding unwanted bycatch; - 4. To provide a basis for an economic valuation of the fisheries as a whole, and not only of industrial fisheries, their privileged part. We
present, in the following, the datasets and methods used for our reconstruction, which proceeds by fishing sector. #### Methods #### Reported 'baseline' There are two publicly available landings statistics data sets for Eastern Canada: FAO (Food and Agriculture Organization; UN) and NAFO (Northwest Atlantic Fisheries Organization). We considered FAO landings statistics in Area 21 as the baseline for this catch reconstruction (1950 – 2010). Although FAO data included key information (i.e., year fished, species, country fishing, and catch amount), they did not include any spatial indication of where the catch was taken within the broad FAO area 21, thus limiting these data for any detailed regional analysis. For this reason, NAFO landings statistics (1960 - 2010) were used to supplement FAO data. NAFO data and FAO data have comparable landings (with NAFO landings being on average 0.3% lower than FAO), however NAFO data also include finer spatial resolution of where catches were taken. As seen in Figure 2, NAFO area is divided into Subareas (0-6) along with more precise Divisions within the Subareas. This extra detail enabled us to disaggregate FAO data (for each species and year) by region. Figure 2. Eastern Canada's EEZ with NAFO Subareas and Divisions overlaid. #### Regional disaggregation In order to disaggregate FAO data by region, FAO and NAFO landings for each country were compared by species. The complication that arose from a species by species comparison was that the species classifications were inconsistent between the two data sets. For example, for Canadian landings, FAO had 77 species classifications while NAFO had 105. Thus, some adjustments had to be made before the data were comparable. Each species was coded by major species group, e.g., groundfish, pelagic fish, other finfish, shrimp, scallop, lobster, and other invertebrates. For each country and species group, the percentage of NAFO landings attributed to each region was applied to FAO data. For the years 1950 to 1959, NAFO data were not available and the regional NAFO breakdown from 1960 was used. The NAFO data were coded by Division, but there were also three additional designations: "Unreported", "Outside NAFO Area", and "Unknown." For most species, these designations only began appearing in 1994, and at times the catch in these categories were quite large. Since this amount was fairly constant but the designation varied from year to year, we assumed that this amount was simply coded differently each year, but essentially represented a portion of the catch where there was uncertainty as to where it was taken from. In these cases, we dealt with the data as follows: 1. If this unknown amount was small for a given year, then the NAFO Division disaggregation was done without considering this unknown amount. 2. If this amount was large for a given (or consecutive) year(s), the percentage breakdown from a previous year was used (or an interpolation between several years). Without this adjustment the percentages would have significantly skewed the data. #### Allocation of 'baseline' reported catch within Canada's EEZ It is clear that NAFO Divisions (Figure 2), which provided the highest level of detail available, do not discriminate between what is taken within the EEZ and on the high-seas. This posed a problem for the reconstruction of total foreign removals within the Canadian EEZ. Moreover, this issue is even more severe for FAO data, which does not show catches by or within the Canadian EEZ, rather what is taken by Canada regardless of which region or EEZ it has been taken from. Nevertheless, we utilized the disaggregated FAO catch and made certain assumptions. For domestic catches by the Canadian fleet, we assumed all catch in Subareas 0, 2, 3, 4 and 5ZC, 5Y, and 5Z were within the Canadian EEZ for the entire time period. For catch by foreign vessels (except St. Pierre and Miquelon) we made two separate sets of assumptions for the time periods prior to and after the establishment of the Canadian EEZ. From 1950 to 1976, we assumed that foreign catches in Subareas 0, 2, 3, and 4, but excluding Division 3M, were taken within the Canadian EEZ-equivalent waters for two reasons: (i) foreign catches in these areas declined sharply after the EEZ was declared in 1977, and (ii) the abundant Grand Banks groundfish stocks are primarily within the Canadian EEZ (except the 'Nose' and 'Tail') and the area within the EEZ is considerably more productive (Garcia-Orellan 2010). These assumptions are conservative because Canada also has jurisdiction for a small area of the northern Georges Banks, which straddles the U.S. – Canadian maritime frontier in Division 5ZE and in 5Y (Parsons 1993). Foreign landings in this region were not considered in our reconstruction. For the period after the declaration of the Canadian EEZ in 1977, we only considered foreign landings within Subarea 0 and Divisions 4RST, 4Vn, and 3P for this reconstruction, as they lie primarily, if not completely, within the Canadian EEZ. We made the same general assumptions for St. Pierre and Miquelon except for catch within Divisions 3Ps and 4Vs, which includes the St. Pierre and Miquelon EEZ and thus we assumed any catch in these regions was in the French, rather than Canadian jurisdiction. These assumptions resulted in a 'baseline' database of reported FAO catch by region along with an indicator as to whether the catch was taken inside or outside the Canadian EEZ (or EEZ-equivalent waters). In the following sections, we describe the methodology for reconstructing unreported catches in the commercial sector and their discards, as well as small-scale subsistence and recreational catches. #### **Unreported commercial catches** "Law at sea is more a fiction than a reality" (McMullan and Perrier 2002). Although this quote refers to the poaching in the Canadian lobster fishery, there are numerous cases of unreported commercial catches documented from 1950 to 2010, including poaching by the domestic fleet, unreported foreign catch, and illegal foreign catch. Canada, which has full jurisdiction over its waters and relatively good monitoring capability, still struggles to enforce laws in the open terrain the sea. #### Domestic fisheries Unreported catches refer to what is otherwise known as poaching. Misreporting was very common in the Canadian fishery (Palmer and Sinclair 1996; Metuzals *et al.* 2008). According to a Newfoundland fisher, pre-moratorium "landings were never written down and misreporting happened all the time" (Metuzals *et al.* 2008). Although the full extent of unreported catch may never be known, we present conservative methods for reconstructing catches by species for the domestic fleets. Additionally, we include estimates of misreporting by foreign commercial fleets before the declaration of the 200-nm EEZ. #### Lobster Up until the mid-19th century, lobster fisheries were under a 'laissez-faire' policy, governed by informal property rights. However once technology and markets expanded in the late 19th century, the opening of canneries resulted in privatization of a resource that was once public. Thereafter, the federal government attempted to "establish itself as the sole manager of the resource" via legislation and regulations (McMullan and Perrier 2002). This was the beginning of the tense relationship between government and lobster fishers that colored the 20th century. In addition to increasing regulations, in the 1950s the government launched various state-supported financial and social welfare schemes to encourage capitalization in the industry. This left many lobster fishers in debt to the government, yet paradoxically facing increasing regulations that limited their ability to pay off their loans. The seasonality of the fishery imposed high price elasticity, as tourists arrived (and therefore demand increased) right before the fishery closed, which didn't help fishers. The result was hostility, where out-of-season poaching became "a routine form of everyday resistance" (McMullan and Perrier 2002). The Atlantic lobster fishery was one of the most troublesome fisheries to monitor (McMullan *et al.* 1997; Gough 2007). Not only were a small number of enforcers dispersed over thousands of kilometers of coastline, but as one fishery officer explained, "our equipment is still in the dark ages" (McMullan *et al.* 1989; McMullan and Perrier 2002). Three distinct types of lobster poachers were described in the literature: the communal poacher, outlaw poacher, and the commercial poacher. The communal poachers were those who poach lobster for subsistence, rather than for profit. These lobster poachers were often supported by the community, as they posed no threat, and we included these catches in the small-scale subsistence sector (see below). The second type of poaching was commercial poaching, which is poaching by registered fishers who concurrently report legal catches as well. This category of poachers was also supported within the community, as the memory of informal property rights was retained within the psyche of the people. In contrast to the first two types of poachers, outlaw poachers posed a threat to the community and were considered outsiders. In fact, enforcers believed that most cases of leaked information about the whereabouts of outlaw poachers was by commercial poachers (McMullan *et al.* 1989). Rough estimates of outlaw lobster poaching in the Scotia-Fundy region range from 17% to 35% of reported lobster catch, averaging almost 3,000 t·year⁻¹ from 1968 to 1987. However, to avoid double counting, we did not reconstruct this segment here. Thus, this reconstruction for lobster poaching only accounted for catches by the commercial poacher, since the "organization of business poaching [was] larger in scale and more complex and continuous" than outlaw poaching (McMullan et al. 1989; McMullan and Perrier 2002). Unregulated commercial lobster fishing included high trap
usage, out-of-season catches, and poaching undersized lobster. However, only high trap usage was included in our analysis. Additionally, commercial poaching left no paper trails, as is seen by the following excerpts: - Poachers "entered into alliances with hotels, restaurants, community groups, private citizens to dispose of illegal catch" (McMullan and Perrier 2002) - "Lobster pounds and fish companies purchase[d] lobsters from business poachers on a cash only basis without providing official receipts" (McMullan et al. 1997) - "Buyers tend[ed] to overlook the illegal activities of fisher[s] because they [had] nothing to lose by being caught with lobsters that were caught in untagged lobster traps. Once lobsters [were] in the plant, who is to know" (McMullan and Perrier 2002) To calculate unreported catches in the lobster fishery, we used the sub-sample of southwest Nova Scotia in the mid-1980s, for which there was abundant descriptive literature and some media coverage of the "*piscatorial piracy*" (DeWolf 1974). Thereafter, we extended our estimates to encompass other regions with reported cases of lobster poaching as well as adjust catches to trends in lobster poaching for the entire time period 1950 to 2010. McMullan and Perrier (2002) state that non-compliance in the southwest Nova Scotia lobster fisheries is consistent with that of the Massachusetts lobster fishery (Gauvin 1988) and the Rhode Island clam fisheries (Bean 1990), where it was estimated that 10% of fishers were frequent violators and 30-40% were occasional violators. We believe these estimates are strict minimums for the lobster fishery due to the deeply entrenched history and social acceptance of poaching. Case in point, within the fisheries studied by Gauvin (1988) and Bean (1990), fishers who comply with regulations cited their main reason as the need to "do the right thing" (Kuperan and Sutinen 1998). In contrast, the lobster poachers of Nova Scotia do not share the same morale. As a fishery officer aptly put it, "overfishing has a lot to do with the culture of the area" and in Nova Scotia "the people who are held up as heroes in their community are the people who catch the most fish" (McMullan and Perrier 2002). Even though this points to higher noncompliance is in the lobster fisheries of Atlantic Canada than what was estimated by Gauvin (1988) and Bean (1990), we conservatively assumed the same compliance: 10% of commercial lobster fishers were frequent violators and 35% were occasional violators. To reconstruct high trap usage over the allowable limit, we referred to cases of high trap usage in literature. The highest appraisal of trap usage was from an article in the Atlantic Fisherman in 1986, which stated that approximately 20% of southwest Nova Scotia lobster fishers "set up to 700 traps" (McMullan et al. 1997). Since the maximum trap limit in southwest Nova Scotia was 375, we assumed that this quote referred to the 'frequent violators'. T_{frequent} denotes the number of traps used over the trap limit for these violators, which is 325 traps. T_{limit} denotes the maximum trap limit, which is 375 traps. Another account stated that it is common to see "trap usage that is on average 100 to 200 traps above the 400 trap limit" (Kearney 1988). We applied this level of trap usage to occasional violators and conservatively assumed that 100 traps were set over the limit, which means $T_{\text{occasional}} = 100$. The following formula results in the average value of unreported landings as a percentage of reported landings: $$Unreported\ catch\ (\%\ of\ reported\ lobster\ catch) = \frac{10\%*\ T_{\rm frequent} + 35\%*\ T_{\rm occasional}}{T_{\rm limit}}$$ The result is unreported catch at 18% of reported catch. We extended this estimate of illegality to all other lobster landings for several reasons. First, the Maritimes (Nova Scotia, New Brunswick, and Prince Edward Island) and Quebec had a comparable reputation for misreporting lobster catches according to Gough (2007), where lobster poaching was an "old tradition." Second, literature on the perceived gains and penalties of lobster poaching indicated that the net return on lobster poaching in the Scotia/Fundy region is actually negative at -\$7, while in the Gulf and Newfoundland the net return was positive, \$19 and \$9, respectively (Blewett et al. 1987) This implies that lobster poaching should actually be less common in the region we estimated than in other Atlantic provinces. Thus, we believe 18% is a conservative estimate of unregulated catches in the mid-1980s for all lobster landings in Atlantic Canada. We varied the rate of unreported catches over time due to perceived changes in poaching. Between 1968 and 1984, Gough (2007) stated that lobster "poaching seemed to begin a slow decline even though it remained common." Therefore, the unregulated catch was assumed to be slightly higher at 21% in 1968 and then linearly decline to 18% by 1984. Prior to 1968, we assumed that poaching stayed constant at 21%. From 1984 to 2000, poaching was still present, but "many observers believe it has diminished" (Gough 2007). Thus we assumed that poaching declined by half from 1984 until 2010, from 18% to 9%. As stated before, these rates were applied to total lobster landings. #### **Atlantic Cod** Cod poaching began in 1983 due to the introduction of quotas for the Newfoundland trawl fleet. Underreporting of catches was rampant until the cod moratorium, along with excessive use of liners and discarding (Palmer and Sinclair 1996). It was stated that "most buyers cooperated by paying for about 25% more fish than they officially reported having purchased". This implies that unreported catches in Newfoundland are in the order of 25% higher than what is officially in the records for those years. In order to be conservative, we assumed that this claim was only true for 60% of the buyers, thus making the unregulated catch 15% higher than reported landings. This rate was applied to all domestic landings of Atlantic cod from 1983 to 1993. According to responses by fishers, misreporting of cod landings post-moratorium was still "extremely high" (Metuzals et al. 2008). For the few fisheries still open for Atlantic cod, particularly the Sentinel and Index fisheries, fishers stated that underreporting was "rampant" and that unreported catches totaled as much as 30%. Additionally, since there was legally no quota for bycaught cod, 30% of these cod were never reported. In brief, regardless of whether cod was caught as a directed species or as bycatch, 30% of the true catch was not reported. This translates to unreported catches at 43% of reported cod landings, which was applied to all cod landings in the post-moratorium period (1994 – 2010). The growth in poaching from 15% to 43% in the post moratorium period is consistent with the claim by a fisher that the amount of cod sold illegally has increased since the moratorium (Metuzals et al. 2008). #### Other species According to Metuzals *et al.* (2008), fishers cited the fisheries of Atlantic mackerel, Atlantic herring, capelin (*Mallotus villosus*), turbot (*Reinhardtius hippoglossoides*), and redfish as known for misreporting or lack of surveillance by officials. For these fisheries, we assumed unreported catches are 10% of landings. This is very conservative because the theoretical model for these fisheries estimates a concealment rate of nearly 58%, which translates to unreported catches at 138% of landings (Metuzals *et al.* 2008). #### Foreign fisheries In eastern Canada, Spain and Portugal were consistently known as the "bad boys of the international fishing community" (Harris 1998). Whether this was due to actual overfishing or that "Canada was not prepared to take action against either the Soviets" or other militarily and economically strong states, as international relations theory would predict, is beyond the scope of the present paper (Garcia-Orellan 2010). Since most accounts focus on Spain and Portugal, we only estimated unreported catch from these two countries.¹ #### Unreported catch by Spain and Portugal Prior to the establishment of the EEZ, when foreign fishers legally fished in water outside the 12 nm territorial seas, Losa (2001) stated that declared landings should be increased by about 20 - 25% in Spanish fisheries. We used 20% of landings to estimate unreported Spanish catches. Although there was no evidence of misreporting by Portugal in the early 1950s, increased competition and lower catch rates starting in 1957 likely incentivized Portuguese fleets to underreport catches (Coelho and Stobberup 2001). Although a direct estimate isn't given, we assumed a rate of 5% misreporting from 1957 to 1976. There was also evidence of overfishing by Spain within the EEZ after the declaration of the EEZ, but these catches are no longer considered unregulated, rather illegal (see below). In addition to estimating true illegal catch from Spain, we also estimated overfishing by countries outside of the EEZ on the high seas. While the latter portion will not be included in the reconstruction of catches, we nonetheless included these estimates of unreported catch in order to have a more meaningful and complete discussion on the management of fish stocks. #### Illegal catch by Spain From 1977 to 1992, there was evidence of illegal fishing by the Spanish fleet within the Canadian EEZ. This first began after the establishment of the EEZ in 1977, when foreign fleets were forced to leave the abundant Grand Banks off Newfoundland. The tension is clearly seen though the nickname given to the red Coast Guard boats of Canada: "veine el demonio" or "ven o demo" (here comes the devil) by Spanish and Portuguese boats. A crew member of Terranova, the Spanish fleet on the Grand Banks, revealed that they "took every risk in the book;" they "all fished inside the 200 miles. If [they] saw someone coming, [they'd] cut the warps, warn the others, and
get the hell out of there. If you stayed outside of the limit like you were supposed to, you might be hauling up one "camasto" (100 kg, 220 pounds) per tow, which is nothing. And so, as time goes on and the hold is still half empty, you start taking risks, crossing the line." Many more accounts like this existed. In order to be consistent with previous estimates of under-reporting by Spain, we estimated that illegal catches were 20% of reported Spanish landings from 1977 to 1985. During this period, fishers admitted to heavy overfishing because fines were relatively low due to the inability of Canadian surveillance to truly prove the vessel's position (Garcia-Orellan 2010). From 1985 to 1992, Canadian surveillance became more advanced and crossing the line became less common, although a skipper stated that "the line is still not completely delimited, even early in the twenty first century" (Garcia-Orellan 2010). Since there was an account leading into the 21st century, we assumed that illegal catches linearly decreased from 20% in 1985 to 2% in 1992, thereafter staying constant at 2%. Although Portugal was often grouped with Spain as countries with a reputation for overfishing, evidence revealed that Portugal fished right along the border of the EEZ while Spain fished passed it, often entangling their nets with ¹ Future investigations should extend this approach to other foreign fishing entities fishing in these waters. Portugal while hurrying to return beyond the 200-mile limit when the red patrol boat was spotted (Garcia-Orellan 2010). Thus, illegality for Portugal was not reconstructed in the present analysis. #### Catch outside the EEZ, on the Nose and Tail "We are not stealing, these are nobody's waters" Spanish crew member, Manuel Nogeira (Harris 1998) NAFO considers catches made by non-member vessels on the high-seas to be illegal. However, this was not considered illegal catch for the purposed of our reconstruction because it was outside the EEZ delineation (it may be deemed 'unregulated'). Thus, these estimates were not included in our final reconstructed catch, yet included for purposes of a stock analysis of Atlantic cod, as the EEZ cuts through the Grand Banks cod stock. We estimated unreported catches just outside the EEZ based on Canadian detailed air and sea surveillance that stated that, "there was a quadrupling of effort by non-member vessels in the Regulatory Area between 1984 and 1990 and that this was accompanied by a catch increase to an estimated 46,800 tonnes by 1990... Canada estimated that 95.5% of this catch comprised cod, flounder, and redfish taken on the Tail" (Day 1995). The 'Nose' and 'Tail' are portions of the Grand Banks that are located outside the Canadian EEZ, and since fish are not aware of the EEZ boundary, these catches are important to consider in the management of stocks. Of the total amount reconstructed, we assumed that all specific species of cod, flounder, and redfish were caught on the Tail, 90% of which was designated as Division 3N and 10% as 3O. The miscellaneous species (which amounted to about 4.5% - 6% of total catch) were designated as being caught on the Nose, in NAFO Area 3L. Effort data of non-member vessels cited outside the EEZ were available from various sources (Rayfuse 2004; Rosenberg *et al.* 2005; NAFO 2013). Particularly in 1990, 44 non-member vessels were cited, which results in a catch per unit effort (CPUE) of 1,064 t·vessel⁻¹. We assumed that the CPUE stayed constant, as after the cod moratorium, other abundant species were targeted, e.g., turbot and redfish (Rosenberg *et al.* 2005). This CPUE was applied to the number of boats from 1977 to 2010. As mentioned previously, nearly all of these catches were composed of Atlantic cod, turbot, and redfish. Post-moratorium, turbot was heavily targeted in the mid-1990s, out of which arose the Turbot War and capture of the *Estai*. By 2000, most sources cited non-member countries fishing for redfish, of which Atlantic Cod was 6.4% of the bycatch (Rosenberg *et al.* 2005). To determine which countries were responsible for the unreported catches, we used the same effort data of non-member vessels cited, which often included names of countries. For each year, we attributed an equal proportion of catches to each country listed, and interpolated between years. Furthermore, the allocated unreported catches for each non-member country was cross-checked with official reported data by FAO and NAFO to ensure that there was no double-counting. For the following countries, there was no reported data in the FAO database, which means that the catches were indeed unreported: Venezuela, Panama, Chile, Cayman Islands, Mauritania, St Vincent's, Sierra Leone, Honduras, New Zealand, Sao Tome, Principe, Dominica, Belize, Cyprus, Guinea Conakry, Ghana, Russia (Georgia). On the other hand, Mexico, Spain, Korea, and USA, did report landings to FAO and NAFO for the years where these estimates were allocated. Thus, these 'unreported catches' may have been reported and we exclude them from our estimates for the years that there were data. The only exception is Mexico from 1980 to 1987, where there were no reported landings. The final breakdown of unreported catch by country can be seen in Appendix I. #### **Discards** Discards were calculated for the groundfish, shrimp, scallop, lobster, and swordfish fisheries. Local observer studies and publications were used to calculate a variable discard rate for each gear. A majority of authors state that the figures from observer studies are strict minimums. Additionally, based on observer studies from 1978 to 2002 for the Gulf of St. Lawrence, there is strong evidence of an observer effect, i.e., a fisher's behavior changes in the presence of an observer. The results show that in the cod-fixed fisheries, discards are underestimated by 16%, while in the mobile-gear fisheries discards are underestimated by 9% (Benoît and Allard 2009). Furthermore, even estimates by an observer may be biased downward, as seen by a study where visual estimates by *experienced* observers were always underestimated, at times more than ten times lower (STACTIC 2000). An insightful example is the reaction of Nova Scotia-based crew members after finding out that an observer was deployed to their vessels: they said they were pleased, as they were not asked to discard fish (Angel 1994). However, regardless of the tendency of observer studies to underestimated discards, observer studies are the best window we have into discarding at sea, and will be used in this reconstruction (Kelleher 2005). The last step for calculating discards will be disaggregating the lump sum amount of discards (for each gear in a fishery) by species. #### **Groundfish-directed discards** We calculated discards for the groundfish fishery by segmenting all groundfish landing data by gear caught from 1950 to 2010 using FAO disaggregated landings. We utilized three anchor points for the gear breakdown, compiled from various sources, e.g., years 1950, 1981, and 2010. We linearly interpolated the gear breakdown from 1981 to 2010. Between 1950 and 1981, however, we used a progressive adjustment in order to be consistent with historical accounts of gear changes. For foreign landings, we assumed all landings were landed by trawlers. Below is the methodology for the (i) anchor point for gear-based landings, (ii) progressive adjustments between the anchor points from 1950 to 1981, and (iii) discard rates by groundfish gear. #### (i) Anchor points for gear-based landings #### 1950: In 1950, a clear breakdown of the Atlantic groundfishery by gear was not available. While NAFO data were available from 1960 onward, the gear used was only present 10% of the time from 1960-1969. Therefore, the gear breakdown for 1950 was derived. Atlantic cod landings were used as a proxy for groundfish as a whole because in 1950, Atlantic cod landings accounted for 78% of total groundfish landings. We also assumed that available data for the Gulf of St. Lawrence Estuary (NAFO sub-Area 4T) in the 1950s and Newfoundland & Labrador (NAFO sub-Area 2J3LK) starting in 1959 were representative of the Atlantic cod fishery (Jean 1963; Brattey *et al.* 2008). We weighed the gear composition evenly for these two areas as they were simply sub-samples of the groundfish fleet at large. According to Jean (1963), 16% of Atlantic cod landings were made by trawlers in 1950, while the rest (84%) were split between trap and handline, although the specific proportion was not stated. In Newfoundland, trawlers accounted for 3% of the cod landings in 1959. For 1950, we assumed that gear taken by Newfoundland trawlers was 0%. Averaging the two anchor points, we obtain 8% as groundfish landings attributed to landings by trawlers. The other 92% is attributed to fixed-gear landings. Jean (1963) and various historical accounts of Newfoundland depicted line and trap as the mainstays of the fixed gear (Gough 2007; CDLI 2014). We assumed an equal split between trap and handline landings, and thus estimated 46% of landings attributed to trap gear and 46% of landings attributed to handline gear. #### 1981: In 1981, 44% of the Atlantic Canada groundfish landings were taken by trawlers (large and medium sized), while the rest were taken by other gear (Gough 2007). Although there were no concrete estimates for the gear composition of the other 56%, Quebec, New Brunswick, and PEI took only 7, 3, and 2% of the groundfish landings in that year (Gough 2007). Therefore, we looked to Newfoundland and Nova Scotia to understand the gear breakdown. Gough (2007) described that for Newfoundland, with the exception of trawlers, "most craft used gillnets and cod traps," while in the Scotia-Fundy region, most boats that were not trawlers used "longlines, gillnets, and handlines." Since gillnet was present in both fisheries as a major gear, we assumed that the gillnet gear accounted for 45% of non-trawl landings. Trap
gear is also very common in Newfoundland, but not used in Nova Scotia, therefore we will assume that trap gear accounted for 30% of landings. The less common gears like longline and handline were assumed to account for 15% and 10% of non-trawl landings, respectively, since longline was considered more "popular" (Gough 2007). These rough estimates of fixed gear landings were applied to the 56% fixed-gear landings. The final breakdown for gear-based landings in 1981 was 44% trawlers, 25% gillnet, 17% trap, 8% longline, and 6% handline. #### 2010: Data were available for 2009 and 2010 with groundfish landing caught by gear (Chadwick 2012). In 2009, 63% of landings were caught by trawlers, 22% by gillnet, 13% by long-line, and 2% by handline. Trap gear was 0% in 2010, as it was heavily tied to the Atlantic cod, and trap fishing declined post-moratorium (Brattey *et al.* 2008). #### (ii) Progressive adjustment of gear-based landings from 1950 to 1981 Rather than linearly interpolating between the anchor points for 1950 and 1981, there was strong evidence that the gear distribution in 1981 was actually a shift that happened earlier, in the late 1950s and early 1960s. For example, in 4T, landings by trawlers in the early 1960's were ranging anywhere from 45% to 39% of the Atlantic cod catch, which is similar to that of the groundfish distribution in 1981. Trawl discard rates were not as high for Newfoundland (only about 4% by 1960) however at this time new fisheries were being targeted that could only be reached offshore through trawling, e.g., redfish (Parsons 1993). Regarding other gear, by 1960 in Newfoundland, the gillnet had begun to "grow rapidly" in popularity, while the hook and line and trap fishery became "less effective as the proportion of large fish declined" (Gough 2007; CDLI 2014). This description of the early 1960's matched the estimates of gear breakdown in 1981. Therefore, we linearly interpolated between the gear breakdown in 1950 and 1962 and assumed that the values in 1981 were representative of the values in 1962. From 1962 to 1981 the gear breakdown was assumed to be constant. #### (iii) Discard rate by groundfish gear For the groundfish directed fishery, discard rates varied by gear (trawl, gillnet, longline, trap, and handline). All discard rates are a percentage of landings by weight, unless otherwise stated. #### Trawl discard rate: Numerous discard surveys were done for cod and American plaice in the 1950s, 1960s, and 1970s averaging 6% for cod and 56% for American Plaice as a percentage of groundfish landed (Jean 1963; Belzile 1978; Cliche 1981; Halliday *et al.* 1989). However, Jean (1963) was the only source to include discards of other commercially targeted species (accounting for approximately 200%) as well as non-commercial species in the analysis (95% of groundfish landings). Estimates of discards by Jean (1963) for Atlantic cod and American Plaice were 6% and 40%, respectively. Since these discard rates are less than or equal to other studies done in this time period, we used the discard rates given by Jean (1963) as representative. The total discard rate estimated by this study amounted to 343% discarded as a percentage of landings (75% as a percentage of total removals from the ocean). Kulka (1982, 1984, 1985, 1986a, 1986b) calculated discard rates for Newfoundland offshore, domestic trawlers. Discards of all species increased from 7.71% in 1982 to 10.99% in 1985, the change being attributed to the coddirected fishery off Newfoundland and Labrador in NAFO Divisions 2J3KL. A line of best fit was calculated between the discard rates of 1956 to those of the 1980s. For the years prior to 1956, the geometric mean of the discard rates between 1956 and 1961 was used, which was 343%. The rate of 10.99% was assumed to be constant from 1985 until the cod-moratorium in 1992, at which point it was assumed that the rate returned to the 7.71% rate due to the cod 2J3KL fishery being absolved. Species were disaggregated by interpolating the species breakdown in Jean (1963) and Kulka (1986a, 1986b). Comparable studies after the moratorium were not available, so we used the most recent source of data as representative for the post-moratorium period, except we adjusted the proportion of cod in order to account for the stock collapse. We used the data from the shrimp trawl as representative for the region 2GH and 2J3LK, which each showed a particular pattern. Starting in 1993, the proportion of cod to total catch composition declined to 40% its 1992 amount. Since the predominant region for groundfish trawl catch was in the Grand Banks in regions 2J3LK we used this region as representative for all other areas. This resulted in cod as bycatch declining from 40.3% in 1992 to 16.1% from 1993 - 2010. The other species were adjusted proportionally to account for this change. We assumed all foreign trawlers had comparable discards to that of Canadian trawlers. This is conservative because foreign factory freeze trawlers were known to be far more detrimental to fish stocks than older models of trawlers used by the domestic fleet, as well as their tendency to discard all bycaught species except cod, while domestic fleets landed some non-target species (Jean 1963; Harris 1998). Additionally, a rough guideline of amount discarded to retained by foreign trawlers is 3:1, which corresponds to a discard rate of approximately 300% (Harris 1998). This is comparable to the discard of Jean (1963) whose discard rate is slightly higher at 343%. #### Longline discard rate: Benoît and Hurlbut (2010) evaluated the catch and discards in fixed-gear groundfish fisheries in the Estuary and Gulf of St. Lawrence from 1991 to 2008. We used a weighted average of the discard rates for all longline gear fisheries, i.e. targeting cod and Atlantic halibut (*Hippoglossus hippoglossus*), which placed discards at 10.5%. Other studies for the Atlantic coast were limited for bottom longline fisheries. However, this discard rate is consistent with the estimates of the global FAO discard study by Kelleher (2005), who estimated that the discard rate of groundfish longline was in the range between 9% and 41%. It is also consistent with fisher's logbook data for 2005 in Pacific Canada where minimum discard rates were between 0% to 18% by weight (Fuller *et al.* 2008). We assumed a constant rate of 10.5% throughout the time period due to no significant changes in gear or fisher behavior. #### Handline discard rate: Benoît and Hurlbut (2010) reported discards for the cod handline fishery, a very small fishery in the Gulf of St. Lawrence. Since the sample size was so small, we used the discard rate of 2% provided by Kelleher (2005). The species disaggregation, however, was taken from Benoît and Hurlbut (2010). #### Gillnet discard rate: The discard rate for groundfish gillnet gear was also taken from Benoît and Hurlbut (2010). We used a weighted average of the discard rates for the gillnet fisheries targeting Atlantic cod, turbot, American plaice, and winter flounder (*Pseudopleuronectes americanus*), which resulted in a discard rate of 14.7%. This is consistent with estimates of 1 - 25% by Kelleher (2005) and lower that the estimates of Alverson (1994) at 25 - 43%. In the late 1980s effort increased significantly for the inshore groundfish gillnet gear directed at cod, as cod became smaller and less frequent (Neis 1992). Along with a tripling in effort, the discard rate also increased by this magnitude (Hutchings and Ferguson 2000). We assumed that the discard rate doubled, rather than tripled in order to remain conservative, as there are other gillnet fisheries as well, e.g., for turbot. The discard rate of 29.4% is still lower than the maximum limit of 43% in Alverson (1994). We interpolated linearly from 14.7% in 1985 to 29.4% in 1988 and assumed that the discard rate remained constant at 29.4% between 1988 and 1992. After the moratorium, we inferred that the effort, and thus the discard rate, decreased. From 1994 to 2010 we applied a discard rate of 14.7% for the groundfish gillnet gear and an intermediate value for 1993. #### Trap discard rate: Most pot and trap fisheries in Canada did not have observer coverage (Fuller *et al.* 2008). However, Stevenson (1986) used the discrepancy between landed and sampled size of cod in the inshore cod trap fishery of Newfoundland to derive a discard rate of 5.2%, which is composed of undersize cod. According to Hutchings and Ferguson (2000), after the mid-1980s when the previous study took place, there was a trebling of effort, and discards, in the trap fisheries as the number and size of cod began to significantly diminish. Other sources state that dumping may have been as high as 50% by weight due to rejection of undersize fish by plants (Harris 1998; Metuzals *et al.* 2008). Some fishers described how the, "*water was white with small fish*" and "*the harbour looked like it was covered with ice*" (Metuzals *et al.* 2008). We conservatively used the anchor point of discards tripling to 15.6% rather than 50%. By the early 1990s, fishers reported that no more dumping took place, so we interpolated the rate of discarding from 15.6% in 1989 to 5.21% in 1991, thereafter remaining constant. We interpolated linearly from 5.2% in 1985 to 15.6% in 1988 and assumed that the discard rate remained constant at 15.6% between 1988 and 1993. After the moratorium, we inferred that the effort, and thus the discard rate, decreased. From 1994 to 2010 we returned the discard rate to 5.2% for the groundfish trap gear. #### **Shrimp-directed discards** Discards for shrimp fisheries were estimated by compiling the discard rate anchor points for nine different NAFO Divisions, from seven different independent sources on observer coverage from 1977 to 2010 (Minet *et al.* 1978; Howell and Langan 1992; Kulka 1995; Kulka 1999; Koeller *et al.* 2006; Savard *et al.* 2012) This coverage was appropriate, since shrimp fishing
mostly began in the late 1970s and landings only expanded in the mid-1980s. For years when there was more than one discard rate, a geometric mean was taken. The geometric mean is preferred to averages, since it always leads to an equal or smaller average, which for the purposes of this reconstruction is more conservative. These values were then plotted, and a clear trend was seen in the data across all of the regions. This trend also matched the historical gear changes. Between the late 1970s and mid-1980s, discard rates ranged between 20% to 100% of landings and were on a decline, perhaps due in part to changes in minimum mesh size (Savard *et al.* 2012). Rates continued to decline until the early 1990s when the discard rate dropped tenfold with the introduction of the Nordmore gate gear attachment, which significantly reduced bycatch (Kulka 1995; Kulka 1999; Koeller *et al.* 2006; Savard *et al.* 2012). The Nordmore grate is a device that places a guiding tunnel for larger fish to escape from if they are caught in a codend of a shrimp trawl (DFO 2013a). Starting in the mid-1990s the discard rate stabilized to a very low amount, averaging 2.5%. From 1977 to 1992, a line of best fit was used to estimate the declining discard rate. This line was fairly steep, and since data were not available prior to 1977, we used the discard rate from 1977, 60%, as the maximum discard rate for this fishery. Thus, from 1950 to 1973 the discard rate was 60%, and then decreased linearly to 24% in 1990. The Nordmore gate was introduced in 1991, and we linearly interpolated from 24% in 1990 to 2.5% in 1994 and then kept the discard rate constant at 2.5%. We disaggregated catches taxonomically by taking the unique species breakdown in each NAFO Division and applying it to the disaggregated landings of all shrimp in their respective NAFO Divisions. For Divisions 2GH and 2J3LK, there was a dramatic difference in the contribution of Atlantic cod to discards before and after the moratorium. This was incorporated by varying the discard distribution of species to account for these changes. This is the only fishery where there was enough detail to vary the species disaggregation based on landing site. #### **Swordfish-directed discards** According to Campana *et al.* (2009), most shark bycatch and discards were a result of pelagic longlining in the tuna and swordfish (*Xiphias gladius*) fisheries. Although we were not able to find the proportion of tuna landings caught by longliners, we were able to dissect swordfish landings by gear in order to apply the discard rate of 94% to the appropriate base of landings. The Atlantic swordfish fishery began in the late 1880s, dominated by harpoon sailing vessels, until the early 1960s, when the fishery shifted from a harpoon to primarily a longline fishery. Thus we assumed that longliner landings were 0% until 1961 and then increased to 70% by 1962. Landings data by gear (harpoon versus longlining) were available from 1987 to 2003. Between 1962 and 1987, we performed a linear interpolation. After 2003, the harpoon fleet was allocated 10% of the Canadian swordfish quota, while the predominant longline fishery accounted for 90% of the annual harvest. Thus we used the 90% to 10% breakdown from 2004 to 2010. Swordfish longliner landings were multiplied by the discard rate of 95% from 1950 to 2010 to obtain discards of shark. The harpoon gear had very minimal to no discards. ### Scallop-directed discards Duthie (1996) estimated the discard rate of the scallop (*Placopecten magellanicus*) dredge in Atlantic Canada at 20%, which we applied to all years from 1950 to 2010. Discards consisted of 59% molluscs and echinoderms, 38% crustaceans, and 5 % fish (Chadwick 2012). We divided the 59% for molluscs and echinoderms evenly so that 29.5% of discards were attributed to marine molluscs and the other 29.5% to echinoderms. The echinoderm taxon classification consisted of primarily starfish and sea urchins. In order to be more specific, we classified this taxon as sea urchins and other echinoderms because other studies in Atlantic Canada have also shown high discard rates of sea urchins, but limited discards for starfishes (Jean 1963; Kulka 1986b; Benoît and Hurlbut 2010). Additionally, we classified the 5% discards of fish as marine fishes not identified. #### **Lobster-directed discards** Gendron and Duluc (2012) compiled data on discard rates in the trap lobster fisheries of Gaspé-Nord, Gaspé-Sud, and Îles-de-la-Madeleine. We estimated a weighted average of the discards in these areas at 24.4%. Of this amount, over half of discards by weight were various crab species, while the rest were finfish and other marine species. Since crab species have a traditionally low mortality rate, we excluded these discards from our analysis and arrived at a discard rate of 11.1% for all lobster landings from 1950 to 2010. #### **Small-scale catches** Small-scale catches include those caught in artisanal (i.e., small-scale commercial) and subsistence (small-scale non-commercial) fisheries. Unreported artisanal fisheries were not evaluated in this analysis to avoid double counting, as we assumed conservatively that the above estimated unreported commercial catches may include unreported artisanal catches. However, we were able to disaggregate reported FAO landings by gear (see discards section for methods). The gear type was used as a proxy for industrial or small-scale fishing. Every country has its own definition of artisanal fisheries. For Canada, the definition of inshore versus offshore sector is often used, especially in the division of quotas. Offshore gear is generally defined as trawlers greater than or equal to 100 feet, while inshore vessels are less than or equal to 65 feet (Kirby 1982; Parsons 1993; Gough 2007). The reason these terms are "misleading" is that there are boats in the inshore category, notably, 65-foot Nova Scotia draggers, "capable of fishing most of the year and harvesting most of the species available on the Scotian Shelf" (Parsons 1993). Another example is the trap lobster fishery, which by this definition qualifies as an inshore fishery, but is heavily capitalized and far from 'small-scale.' Thus, for the purpose of this report, we used the distinction of mobile-gear versus fixed-gear for the groundfishery to differentiate small-scale versus commercial. This gear differentiation has already been done (see section on groundfish-directed discards). For the swordfish fishery, harpoon gear was considered small-scale and the longline gear industrial. For the shrimp fishery, the predominant bulk of the landings was taken by trawlers, regardless if they are commercial offshore trawlers or inshore trawlers between 45 - 65 feet in length (Foley 2012). Thus all shrimp landings were considered commercial landings. For other fisheries where there was less information, we assumed that FAO reported landings were industrial landings. #### Subsistence catch Subsistence catches were estimated by adding the estimated subsistence catch of two distinct population segments of eastern Canada; i) coastal aboriginal reserves or communities, including arctic subsistence catch for FAO Area 21, previously calculated by Zeller *et al.* (2011), and ii) small, rural fishing villages. For both population segments the yearly per capita consumption of fish was multiplied by the population. #### i) Subsistence catches in coastal aboriginal reserves or communities Berkes (1990) undertook a synthesis of harvest studies in Canada for native subsistence fisheries. The Canada-wide estimate was 60 kg of whole fish per capita per year. In our region of interest, the other relevant anchor points were 83 kg·capita⁻¹·year ⁻¹ for the Labrador Inuit (Usher 1982), 54 kg·capita⁻¹·year ⁻¹ for the Baffin Island Inuit (Donaldson 1984) subdivided into three distinct areas: Clyde River with 49 kg·capita⁻¹·year ⁻¹, Pangnirtung with 53 kg·capita⁻¹·year ⁻¹, and Pond Inlet with 50 kg·capita⁻¹·year ⁻¹. We assumed 27 kg·capita⁻¹·year ⁻¹ for the capital city Iqaluit, which is half of Baffin Island per capita consumption. For the regions where no harvest study was undertaken, the Canada-wide estimate of 60 kg·capita⁻¹·year ⁻¹ was used. Since these studies took place in the late 70's and early 80's, we assumed that per capita consumption changed over time. We assumed that in 1950, the per capita consumption was 20% higher, and that in 2010 it was 20% lower. Various independent sources confirmed that for aboriginal, and especially northern communities, subsistence provisioning remains vital for survival and still has vital cultural significance (Statistics Canada 2001; DFO 2011b; Natcher *et al.* 2012). Next, we gathered population data for 44 reserves and aboriginal communities. For the 1950s, the 1951 census was used for population data on communities in Newfoundland and Labrador and New Brunswick (Canada Dominion Bureau of Statistics 1951). For recent population data figures, data were compiled from various sources: Secrétariat aux affaires autochtones (2007, 2013) for Quebec; Nova Scotia Aboriginal Affairs (2006) for Nova Scotia; Statistics Canada (2011a, 2011b, 2013) and Indian and Northern Affairs Canada (2011) for the provinces of New Brunswick, Prince Edward Island, and Newfoundland and Labrador. For the Inuit, Usher (1982) provided data for the Nunatsiavut region in Labrador in 1979 and population data for Iqaluit were from Statistics Canada (2012). Figure 3 depicts which communities of Atlantic Canada were used in the present analysis and which were not used. The communities that were not used were excluded either because their fishing area was not in FAO Area 21 or it was a significant distance from shore and hence unlikely its people would fish at sea. **Figure 3.** Aboriginal coastal communities used for the subsistence catch reconstruction of Atlantic Canada from 1950 to 2010 When gathering anchor points for the population of all relevant
coastal communities from 1950 – 2010, it became evident that the population statistics for all reserves were not present in the 1951 census, most likely due to lack of coverage at the time (Statistics Canada 2002). There were only nine reserves with population data available in the 1951 census and these anchor points indicated the average rate of growth at 7.5% per year, approximately 450% growth from 1950 to 2010 (Figure 4). Census data indicate that between 1951 and 2001, the Aboriginal ancestry population grew sevenfold, while the Canadian population as a whole only doubled. (Statistics Canada 2002). Thus, our estimate falls somewhere in between these two growth rates. Figure 4. Aboriginal population in the Maritime region of Atlantic Canada from 1950 to 2010 It is reasonable that the annual rate of 7.5% is over double that of Canada as a whole because Aboriginal people have a higher natural fertility than non-Aboriginal people on average (Statistics Canada 2002). It is also reasonable that our estimate is smaller than the rate of growth for Aboriginals in Canada as a whole because this high rate was due in part to the dramatic population increase of the Métis, who are not regionally located in the areas of our study as nearly 9 in 10 Métis live in the western provinces and Ontario (Badets 2012). From 1996 to 2006 the growth of the Métis was more than three times higher than those with First Nations and Inuit identity. This has not been a result of natural increase, but hypothesized to be representative of the trend of increased reporting of Aboriginal origins or identity due to increased awareness of Aboriginal issues (Statistics Canada 2002). Thus, we have assumed that the average rate of growth for our sub-sample of nine communities was representative of the entire sample of 44 communities. Since these nine communities were dispersed geographically, we used their respective rate of growth in neighboring communities. If neighboring communities were not available, then the annual estimate of 7.5% was used. Once the population estimates were complete, respective per capita consumption of fish was applied to each community. The subsistence consumption for various Arctic communities was previously calculated by Zeller *et al.* (2011) and included catch from both FAO Area 18 and 21. Thus, we took the total estimates of subsistence harvest from 1950 to 2010 and subtracted the harvest attributed to FAO Area 18. The communities for FAO Area 21 that were covered in this analysis were: Killiniq, Pond Inlet, Qikiqtarjuaq. The other communities of Nunavut that were included in the population estimates of this analysis were Clyde River, Iqaluit, and Pangnirtung. The last step was to disaggregate the consumption by species. We performed a literature review of traditionally consumed species, with adjustments through time if needed. For the Nunavut fisheries, Atlantic salmon, Arctic char (*Salvelinus alpinus*), and trout species were traditionally consumed, while for the Inuit in Labrador, their main species were Atlantic salmon, Arctic char, and Atlantic cod (Torngat Secretariat 2010). We assumed an equal proportion of consumption for these popular species. The Mi'kmaq, the aboriginal people dispersed through what is now known as the Maritime Provinces and Quebec, represent the majority of the non-Inuit aboriginal groups covered in this report. Traditionally, the Mi'kmaq relied upon the sea for 90% of their available food (Mi'kmaq Spirit 2013). They would fish seasonally, and would commonly fish species such as eel (*Anguilla rostrata*), flounders, smelt (*Osmerus mordax*), herring, sturgeon (*Acipenser oxyrinchus*), striped bass (*Morone saxatalis*), alewife, herring, Atlantic salmon, and invertebrates like shellfish and molluscs (Mi'kmaq Spirit 2013; Canadian Museum of History 2014). Historically, the 'favorite fish' was the eel, available year-round and one with special cultural and spiritual significance (Weiler 2011; Mi'kmaq Spirit 2013; Canadian Museum of History 2014). However, as time went on, a decline of the eel fishery prevented Aboriginals from fishing. First, with the construction of dams and large-scale industrial logging in the early 1900s, the migration of eels was altered. Then, as large scale commercial harvesting began, abundance dropped significantly in the 1970s, and to very low levels since the late 1990s (Weiler 2011). This is reflected in the species disaggregation. We assumed that in 1950, 20% of subsistence fishing (by weight) was for eels, while the rest was divided between the other species listed. From 1979 to 1998, the percentage of eel subsistence fishing linearly decreased from 20% to 2% and remained at that level until 2010. The other species increased in percentage in accordance with this trend. #### ii) Subsistence catches in small, rural fishing villages Data were available on the percentage of people living in small fishing communities for each Atlantic province except Quebec in 1982: 53% for Newfoundland, 11.5% for New Brunswick, 25.8% for Prince Edward Island, and 14.3% for Nova Scotia (Parsons 1993). In 1951 we assumed that there were 5% more people living in these communities, and in 2010 it was assumed that 5% less people were living in these small communities. These percentages were then applied to the population by province from 1950 to 2010 to obtain estimates of people living is small fishing villages, which can be seen in Figure 5 (Statistics Canada 1951, 2013). Population estimates were multiplied by the per capita consumption found in Berkes (1990) of 60 kg for native subsistence. Much like for aboriginal subsistence, in 1950 this amount was assumed to be 20% higher. However, in 2010 we assumed that per capita subsistence was 50% lower because non-aboriginals have more access and incentive to eat store bought fish than aboriginals, who are still highly dependent on harvesting fish for both cultural reasons as well as subsistence (Statistics Canada 2001; DFO 2011b; Natcher *et al.* 2012). **Figure 5.** Non-Aboriginal population in small fishing communities of Atlantic Canada from 1950 to 2010 Finally, the sum amount of subsistence by province, by year, was disaggregated by specie. In Newfoundland, we assumed that 50% of catch was Atlantic cod, while 50% was Atlantic salmon. For the Maritimes, a species composition similar to the Mi'kmaq was used, except eel was substituted with lobster due to knowledge of a large lobster subsistence fishery in the Maritimes (McMullan *et al.* 1989; McMullan *et al.* 1997; McMullan and Perrier 2002). The breakdown follows: 20% American lobster and the remaining equally divided by flounders, smelt, Atlantic herring, sturgeon, Atlantic salmon, striped bass, alewife, capelin, and miscellaneous marine molluscs. #### Recreational catch Unreported catches from the recreational sector were reconstructed by compiling anchor points for several years and interpolating between them. The most detailed data on catches were from 1990 to 2010 in the Surveys of Recreational Fishing in Canada (DFO 1990, 1995, 2000, 2005; BriLev Consulting Inc. 2008; DFO 2010). The surveys were given to a representative sample of anglers, and then extrapolated to the population at large. The data were available as the number of fish harvested by specie by province. Only the provinces in scope were included in the analysis, e.g., Newfoundland & Labrador, Quebec, New Brunswick, Nova Scotia, Prince Edward Island, Nunavut, and the North West Territories (NWT), prior to 2000. Since both freshwater and marine recreational fishing was included in the survey, we excluded freshwater species from the analysis. Moreover, since catches were given by the number of fish harvested instead of the weight of fish harvested, we transformed the data by plugging in the average length into the Length-Weight function in FishBase (www.fishbase.org). The outcome was an average weight for each taxon, which we then multiplied by the number of fish caught. Additionally, several adjustments were made to the data for the present paper. First, since Nunavut was part of NWT in 1990 and 1995, we averaged the percentage of Nunavut landings to NWT landings (by species for 2000, 2005, and 2010). These percentages were used for 1990 and 1995. Additionally, East Baffin Island is geographically approximately 25% of the entire Nunavut Area, so to obtain catches for this region we multiplied Nunavut catch by 25%. Second, after 2000, data on catches by non-resident anglers in Quebec was no longer available. However, it was stated that non-resident license sales fell at an average annual rate of 2% since 2000. We applied this trend to the data, estimating that non-resident angler catches in 2005 and 2010 were 90% and 82% of the catch in 2000, respectively. Prior to 1990, Mitchell (1980) provided data on number of resident adult anglers in 1975. We assumed the change in the number of anglers from 1975 to 1990 was proportional to the change in catch. From 1975 to 1990, the number of anglers increased by 72% for the Atlantic (from 246,900 to 424,375 anglers) and by 226% for Quebec (from 484,600 to 1.578,237 anglers). Catch was adjusted commensurate with these changes. Prior to 1975, data were not available on the number of anglers or recreational catches. Thus, we used the change in the Canadian population from 1950 to 1975 as a proxy for the change in the number of active resident anglers (www.worldbank.org, Statistics Canada 1951). To be conservative, we assumed that active resident participation in 1950 was half that of 1975. Thus, by compiling all the anchor points and interpolating between them, we reconstructed catches from the recreational fisheries in Eastern Canada. The last adjustments to the data were from additional sources indicating recreational catches of tuna and shark. Between 1967 to 1985, there was a significant bluefin tuna (*Thunnus
thynnus*) fishery in North Lake, Prince Edward Island (Island Narratives Program 1995). Data were available from various historical sources, each confirming that the fishery peaked from 1974 to 1976 with 1,000 tons of tuna landed (ASE Consultants 1993; Island Narratives Program 1995; Sutton 2002). These catches were added, along with the recreational catches of blue shark (*Prionace glauca*) from derbies and recreational fishing between 1993 and 2003 (Campana *et al.* 2006). After 2003, data were also publicly available, but we only considered landings until 2006 due to new rules for derbies where blue sharks are to be released alive after tagging (Canadian Shark Research Laboratory 2014). As in Campana *et al.* (2006), we assumed that from 2004 to 2006 recreational catch was 66% of derby catch. #### **Atlantic cod analysis** In order to more accurately access the state of cod stocks post-moratorium, we generated a time series of cod biomass from 1950 to 2010. Generally stock assessments for Atlantic cod are done by NAFO Divisions, which were originally suggested to enclose the movement of distinct groundfish stocks, primarily cod (Halliday and Pinhorn 1990). Since the mid-1980s, all assessments are done by these regions and thus are highly divisive. This is the first publicly available attempt to synthesize the data and offer a portrait of the state of cod stocks and exploitation in the post-moratorium in comparison with the pre-moratorium years. Stock assessment models are done based on Division, and hence make no distinction between the stock inside or outside the Canadian EEZ, as we have done for the present catch reconstruction. Similarly, we have compiled cod biomass estimates disregarding the Canadian EEZ, as this limit is a political-economic division, not a biological one. Since catch data are also available at the level of Division, biomass and exploitation level per stock can be compared, a result not available in any other analysis. Cod biomass was reconstructed for NAFO management regions 2 – 4, which include NAFO Divisions that represent unique stocks: 2GH, 2J3LK, 3NO, 3M, 3Ps, 3Pn4RS, 4TVn, 4VsW, and 4X. The first available data source on cod biomass from management regions 2 – 4 was available in Parsons (1993), who presented biomass of Atlantic cod exploited age groups from 1961 – 1986. Prior to this we assumed biomass remained constant from 1950 – 1960 at the 1961 level of biomass. From 1987 – 2010, all data were available by individual stock, as can be seen in Table 1. **Table 1.** Data sources of biomass estimates by NAFO management region, Eastern Canada 1950 – 2010. | NAFO management region | Source | | | | | | |------------------------|----------------------------|--|--|--|--|--| | 2 - 4 | (Parsons 1993) | | | | | | | 2GH | (COSEWIC 2010) | | | | | | | 2J3LK | (DFO 2013b) | | | | | | | 3NO | (Power <i>et al.</i> 2010) | | | | | | | 3M | (Gavaris 1980; NAFO 2011) | | | | | | | 3Ps | (DFO 2012b) | | | | | | | 3Pn4RS | (DFO 2012a) | | | | | | | 4TVn | (DFO 2007) | | | | | | | 4VsW | (Mohn and Rowe 2011) | | | | | | | 4X | (DFO 2009) | | | | | | A few data adjustments were necessary to standardize the data across numerous disparate sources. For example, some of the biomass estimates were not performed in consecutive years, so any years with gaps in biomass estimates were assumed to be an average of the years directly prior and after it. In some cases, data from recent years, e.g., 2009, 2010, were missing. In these cases we assumed the most current biomass estimate remained constant for the following years. Additionally, for Divisions 3Pn4RS, the data were not presented as biomass (t) but as population numbers ages 3+ (DFO 2012a). To circumvent this and keep data standardized with other sources, we used the average weight of fish annually to convert to biomass, using data from 2J3LK due to its proximity (DFO 2013b). Finally, in management region 4TVn, there were results presented for two different population models. Since the results were similar in trend and magnitude, we took an average of the two models for a representative estimate of biomass. Results of this biomass analysis and the level of exploitation can be seen in Appendix II. #### RESULTS #### **Unreported commercial catches** Poaching by the domestic fisheries increased from 23,000 t in 1950 to a peak of 125,000 t in 1988 due to high poaching of Atlantic cod, followed by a sharp decline in cod poaching due to its stock collapse in the mid-1990s. Unreported catch for all species remained fairly constant thereafter, averaging 44,000 t·year⁻¹ in the 2000s (Figure 6a). Unreported catches by foreign fisheries increased from 20,000 t year⁻¹ in the early 1950s to a peak of 68,000 t of catch in 1968. This peak coincided with the highest landings ever reported in Atlantic Canada, after which both reported landings and unreported foreign catch declined, the latter dropping nearly six fold by 1976. When the Canadian EEZ was established in 1977, any unreported foreign catches with the Canadian EEZ were classified as illegal. Illegal catches began at 7,000 t in 1977, peaked in 1986 at 13,000 t, and then decreased over tenfold to 800 t in 1992. Afterwards, illegal catches by Spain averaged 440 t year⁻¹ until 2010 (Figure 6b). **Figure 6.** Unreported commercial catches within the Canadian EEZ from 1950 to 2010 for **a**) domestic fisheries **b**) foreign fisheries. #### **Discards** Total discards were 1.5 million t in 1950, peaking in 1961 and 1968 with 3.7 million t and 3.9 million t, respectively. From there, discards sharply dropped over tenfold to 240,000 t by 1977, and then continued to decline to 46,000 t in 1994. Thereafter, discards stayed relatively constant until 2010, averaging 37,000 t year⁻¹ of discards (Figure 7a). In 1950, Canadian discards were approximately 111,000 t, peaking in 1963 with 792,000 t. Discards declined throughout the 1960s and 1970s, reaching 34,000 t in 1981, remaining at a low level of about 43,000 t year⁻¹ in the 1980s, 1990s, and 2000s. Foreign discards began at 1.4 million tyear⁻¹ in 1950, reached their peak in 1968 at 3.2 million t, and then declined to 520,000 t in 1976. Starting in 1977, the EEZ was declared and foreign fleets were forced to fish beyond 200 nautical miles from the coast of Canada. Hence, foreign discards in the Canadian EEZ decreased to 26,000 t in 1977 and continued to decline, averaging just over 400 tyear⁻¹ from 1994 to 2010. Figure 7. Discards within Canadian EEZ from 1950 to 2010 by a) all gears b) gears other than groundfish trawl Groundfish trawling gear had both the highest discard rates and landings in the 1950s, 1960s, and 1970s, which resulted in very high discards (Figure 7a). Besides the discards from groundfish trawl, the two gears with highest discards were the groundfish gillnet and the scallop dredge (Figure 7b). For the groundfish gillnet, discards were minimal in the 1950s, increased to $13,000 \text{ t-year}^{-1}$ in the early 1990s before plummeting to 2,000 t in 1995. After the cod moratorium, the amount of discards attributed to this gear were about $2,500 \text{ t-year}^{-1}$. #### **Subsistence catch** Subsistence catch averaged 22,000 t·year⁻¹ in 1950s until the 1970s, and then steadily declined to 12,700 t in 2010. The vast majority of this was taken by non-Aboriginal small fishing communities (Figure 8). Figure 8. Subsistence catch in Eastern Canada, 1950-2010. #### Recreational catch Recreational catches increased from 8,200 t in 1950 to 74,000 t in 1990 and then decreased to half the premoratorium level at about 23,000 t year from 1995 to 2010 (Figure 9). Most of this catch was from the Newfoundland & Labrador recreational fisheries, followed by Quebec, Nova Scotia, New Brunswick, and Prince Edward Island. Nunavut recreational catches were almost insignificant, ranging from 1- 3 t year which is explained by the relatively few anglers that frequent Nunavut and the even fewer varieties of species. Cod represented the largest portion of the catch with 46%. Trouts were the second most important with 35% of the total recreational catch. Figure 9. Recreational catch in Eastern Canada, 1950-2010. #### **Total reconstructed catch** The total reconstructed catch in the Eastern Canada's EEZ (from both domestic and foreign fleets) was estimated at 2.6 million t in 1950, peaking at 6.6 million t in 1968, declining dramatically in 1977 to 1.2 million t due to the withdrawal of foreign fisheries from Canada's newly declared EEZ, and then remained relatively constant at 1.1 million t vear⁻¹ for the following decades until 2010. Overall, total reconstructed catch was twice the data reported by FAO, however the unreported portion is heavily skewed to the early years, when foreign vessels were fishing freely in the Canadian EEZ-equivalent waters and as a result producing significant discards (Figure 10a). During this early time period, the majority of catch was of Atlantic cod, redfish, hake, American plaice, and skates and rays. After the majority of the groundfisheries collapse in the late 21st century, species such as Atlantic herring, scallop, lobster, shrimp, and crab composed the majority of catch (Figure 10b). **Figure 10**. Total reconstructed fisheries catch within the Canadian EEZ from 1950 to 2010 **a**) by sector compared to reported catch **b**) by species #### DISCUSSION Total catches in the Canadian EEZ and EEZ-equivalent waters were estimated to be twice the data supplied to FAO for both domestic and foreign fishing fleets within between 1950 and 2010. The under-reported component was mainly composed of foreign and domestic discards, with a far lesser contribution from the recreational sector, subsistence sector, and unreported catches from the commercial sector. The discrepancy between reconstructed catch and reported landings was much higher prior to the establishment of the 200-mile EEZ in 1977 (Figure 10a). This is predominantly due to discards by
foreign trawlers. Although the foreign and domestic discard rate for trawlers was assumed to be the same, reported foreign landings were over double that of domestic landings. Fishing by trawlers was at unsustainable levels in the 1960s due to high landings and discards. This was especially visible through the collapse of the Atlantic cod. Evidence from tagging data, survey, and catch data all point to the same outcome: that overfishing is the predominant cause of the cod collapse (Myers *et al.* 1996; Shelton and Lilly 2000). Indeed, far before the cod moratorium, in 1963 a captain on a foreign trawler stated that "there was already less cod in Newfoundland" (Garcia-Orellan 2010). Other theories such as increased natural mortality due to seal predation and cold water temperatures have largely been disproven (Hutchings 1999; Rose 2004). For example, studies with respect to colder water temperature show that Atlantic cod "showed no pronounced preference or avoidance with respect to temperature... This is not surprising, since cod, as a northern species, has been around for some ten million years and has therefore lived through the recent ages and certainly through much colder eras before that" (Villagarcia *et al.* 1999). Since our reconstruction shows that catches of cod, and other species, were even higher than reported data, it further reinforces the effects of overfishing. The maximum sustainable yield (MSY) for the cod stock corresponds to an allowance of 18% of harvestable biomass caught by commercial vessels annually, which was maintained by setting TAC (Hutchings 1999). However, it is clear that much more than this was fished prior to the moratorium, when exploitation rates reached over 45% in 1968 and 1992, averaging almost 30% for this period (Appendix II). In the post-moratorium period, the comparison of reconstructed catch with assessed biomass yields an average exploitation rate of over 19%, which is still above the maximum recommendable exploitation rate of 18%, a fact which may be a major contributor to the sluggish recovery of the Atlantic cod stocks. The reliability of stock assessments is inextricably linked with the reliability of catch data. Underreporting of catches causes stocks to appear healthier than they really are which in turn causes quotas to be set too high and accelerates overfishing (Metuzals *et al.* 2008). This is what happened in the case of Atlantic cod prior to the moratorium. Besides misreporting, several other factors limit the accuracy of stock assessments. First, is the lack of communication between those who generate guidelines for fishers as to the TAC and the fishers themselves (Neis 1992). According to Neis (1992), fishers were aware of dwindling cod stocks far before fishery scientists were, yet stock analysis continued to depict that the health of the stocks was fine and policy makers continued to set TAC at a high level. A second barrier to accurate stock assessments is political, as well as arbitrary, boundaries used for data collection and management of stocks. With respect to data collection, the most detailed data available are from NAFO, yet even these Divisions do not always comply with actual stocks (nor with the EEZ), which makes it difficult to reconcile the catch with the stock from which it was taken. With respect to political designations, the delineation of the EEZ takes precedence to the management of stocks. Historically, the 'Nose' and 'Tail' of the Grand Banks have been known as the "Achilles heel" of NAFO (Day 1995). Canada was designated the sole manager of the Grand Banks stock, however it technically has no control over fishing beyond its EEZ. From 1977 to 2010, an estimated half a million tonnes of unreported catch was taken by 'non-member' countries, 27% of which was Atlantic cod. There was potentially even more unreported catch taken by 'member' countries on the Grand Banks, as much as 79% of reported catch in 1990 according to Canadian surveillance (Parsons 1993). While these estimates were not within the EEZ, and thus not included in the reconstruction, unreported catch beyond the EEZ posed a problem for the entire Grand Banks stock. This is still an issue, as unreported foreign groundfish catch outside the EEZ increased in the late 1990s after the cod moratorium (Preikshot 2001). The third problem for stock assessment science is less related to the assessment, and more to do with political and behavioral realities. Once stock assessment science finally confirmed that cod was severely depleted in the early 1990s, a moratorium was not set immediately because of underlying political denial. For example, from 1991 to 1993 a new multi-year Groundfish Plan set annual fishing mortality at 45%, purposely (even though the recommended strategy was 25% and the maximum sustainable yield point was 52%) because it was built upon the expectation that the stocks would rebuild (Parsons 1993). Furthermore, since the 1980s, politicians knew that with limited employment options outside of the fishery, TACs had to be held at economical levels, and thus they "tended to let a bad situation get even worse" (Harris 1998). The collapse in the early 1990s of many ground-fisheries also had a profound effect on the recreational fisheries, as can be seen in the trend of increasing catch until 1990, and then a sharp decline thereafter (Figure 9). While the commercial fishery could recover by targeting other species, generally of lower trophic level (Figure 10b), recreational fishers generally use rod, line, and hook to target finfish, the bigger the better. Indeed, a collapse in the recreational fisheries of Canada is supported by Post *et al.* (2002) who calls this the "*invisible collapse*". It is invisible because there were only "13 papers that refer to declines or collapses of recreational fisheries out of a total of 4,904 papers published in the 1990s," which is why the collapse has largely gone unseen. However, this trend was confirmed by recreational fishery experts as well as fishers, who when asked about the recreational fisheries proclaimed, "It ain't as good as it used to be!" (Post *et al.* 2002). Moreover, it is surprising that even in the post-moratorium era, the landings of Atlantic cod comprise the majority of all species landed in the recreational fishery. The quality of recreational survey data was very high, in particular for the cod fishery, as a special post-season survey of catch and effort was released after the recreational fishery was reopened in 2007 (BriLev Consulting Inc. 2008). However, the estimates from these surveys are not included in official reported landings. For example, in 2008, reported recreational catches were 67 t, while herein we estimated total recreational catch at 12,693 t·year⁻¹, which is a very large discrepancy. Given the sluggish recovery of the Atlantic cod, this is disconcerting in the post-moratorium period. Recently, there is a worldwide trend of increased unreported catch as "harvesters try to avoid the stricter fishing rules that follow declining catches" (Metuzals et al. 2008). According to observer evidence, unregulated catches seem to be increasing for the Newfoundland fleet due to "introduction of property at the enterprise level" (Metuzals et al. 2008). Ultimately, as fishers are forced to fend for themselves at the individual level (IQs), there are more incentives for illegal fishing. This draws a parallel to the Atlantic lobster fishery, where a community model becomes privatized and heavily regulated. This problem is systemic in nature, and forces fishers to be involved in increasingly secretive practices. Another parallel between poaching of Atlantic cod to the Atlantic lobster fishery is the attitude of the fishers and social acceptance of the act. In Newfoundland, "poaching for food is not considered morally wrong," as is indicated by the selling of undersize cod from door to door (Metuzals et al. 2008). Furthermore, increasingly secretive practices may shed light on discarding at sea. Our reconstruction showed that discards decreased drastically from 1950 to 2010. This was likely due to several factors, including but not limited to gear changes and changes in fisher behavior over time. However, our estimates did not include the practice of high-grading, which remains common in a quota fishery like that of Newfoundland, and involves discarding small, unmarketable fish repeatedly until the quota is filled with larger, more marketable species. A theoretical model of high-grading in the Newfoundland fisheries by Metuzals *et al.* (2008) estimated that the high-grading data fouling factor is 56%, which means only 44% of catch is actually reported, while the rest is dumped or discarded. However besides this model there are no data available on the practice of high-grading, as obviously fishers would never practice high-grading in front of observers. Therefore, while discards have been decreasing, according to a single haul seen by an observer, the true amount of discarding from high-grading can only be gauged through greater knowledge of fishers' behavior, a ripe area for future research. The history of Atlantic Canada is complex and understanding the true culprit for a fishery collapse like that of the cod is difficult to pinpoint. There have been many attempts to assign blame, and this tendency to point fingers invariably led to many conflicts, like that between foreign fleets and domestic ones, as is seen by the *Estai* capture (Pélissac 2003). However as satisfying as it would be to assign blame to one single party, "everyone who made their living from the sea knew there were no clean hands in the fishery" (Harris 1998). A single culprit cannot be found, rather, to blame is the entire network of fragmented and complex interactions between fishers, government, and science. Indeed, with such a diverse and opposing array of disunified interests, sound management choices cannot be made (Pauly 1999).
Although the image of water "boiling" from the sheer number of cod is no more than a nostalgic memory (Garcia-Orellan 2010), there is still a thriving fishery in Eastern Canada. Small fishing enterprises are working towards building a community and strive for greater communication. With greater transparency, the current fragmentation and isolation of the three mentioned parties could become integrated, allowing for sound management. That is, of course, only if the lessons of the past are internalized and learned from. #### **ACKNOWLEDGEMENTS** We acknowledge the Sea Around Us, supported by The Pew Charitable Trusts and the Paul G. Allen Family Foundation. #### REFERENCES - Alverson DL (1994) A global assessment of fisheries bycatch and discards. FAO Fisheries Technical Paper. No. 339, Food and Agriculture Organization of the United Nations, Rome. 233 p. - Angel J (1994) Report of the workshop on Scotia-Fundy groundfish management from 1977 to 1993. Biological Sciences Branch, Scotia-Fundy Region, Department of Fisheries and Oceans, Bedford Institute of Oceanography, Beford, Canada. - ASE Consultants (1993) Recreational Fishery Development Plan for Nova Scotia Tidal and Marine. ASE Consultants Inc. - Badets J (2012) What Statistics Canada data tell us about the Métis population in Canada. Senate of Canada: Standing Senate Committee on Aboriginal Peoples, Statistics Canada. - Bean C (1990) An econometric analysis of compliance and enforcement in the quahaug fishery of Narragansett Bay. University of Rhode Island. - Belzile L (1978) Report on the discarding of fish in the Canadian offshore fishery in ICNAF subareas 4 and 5. Series 5293, International Commission for the Northwest Atlantic Fisheries, Dartmouth, Nova Scotia. - Benoît HP and Allard J (2009) Can the data from at-sea observer surveys be used to make general inferences about catch composition and discards? Canadian Journal of Fisheries and Aquatic Sciences 66(12): 2025-2039. - Benoît HP and Hurlbut T (2010) Incidental Catch, Discards and Potential Post-release Survival of Fish Captured in Fixed-gear Groundfish Fisheries in NAFO 4T (Estuary and Southern Gulf of St. Lawrence). Canadian Science Advisory Secretariat, Ottawa. 25 p. - Berkes F (1990) Native subsistence fisheries: a synthesis of harvest studies in Canada. Arctic 43(1): 35-42. - Blewett E, Furlong W and Toews P (1987) Canada's experience in measuring the deterrent effect of fisheries law enforcement. Fisheries law enforcement: programs, problems and evaluation. Proceedings of a workshop on fisheries law enforcement, Kingston, Rhode Island. 170-207 p. - Brattey J, Cadigan NG, Dwyer K, Healey B, Morgan M, Murphy E, Parsons DM and Power D (2008) Assessments of the cod (Gadus morhua) stock in NAFO Divisions 2J3KL (April 2007 and April 2008). Research Document 2008/086, Canadian Science Advisory Secretariat, Ottawa. 160 p. - BriLev Consulting Inc. (2008) 2007 survey of the recreational cod fishery of Newfoundland and Labrador. Fisheries and Oceans Canada, Ottawa. 33 p. Available at: http://www.dfo-mpo.gc.ca/stats/rec/can/NLCod2007/NLCod2007Report_FINAL.pdf [Accessed: October 2013]. - Campana SE, Joyce W and Manning MJ (2009) Bycatch and discard mortality in commercially caught blue sharks Prionace glauca assessed using archival satellite pop-up tags. Marine Ecology Progress Series 387: 241-253. - Campana SE, Marks L, Joyce W and Kohler NE (2006) Effects of recreational and commercial fishing on blue sharks (Prionace glauca) in Atlantic Canada, with inferences on the North Atlantic population. Canadian Journal of Fisheries and Aquatic Sciences 63(3): 670-682. - Canada Dominion Bureau of Statistics (1951) Population: Unincorporated villages and hamlets = Population: villages et hameaux non constitues. Ottawa: Dominion Bureau of Statistics. - Canadian Museum of History (2014) Cross Currents: 500 Generations of Aboriginal Fishing in Atlantic Canada. Lifelines: Canada's East Coast Fisheries. Available at: http://www.civilization.ca/cmc/exhibitions/hist/lifelines/licra01e.shtml [Accessed: September 2013]. - Canadian Shark Research Laboratory (2014) Shark Derbies. Bedford Institute of Oceanography Available at: http://www.marinebiodiversity.ca/shark/english/derbies.htm [Accessed: December 2013]. - CDLI (2014) Atlantic Fishing Methods. Centre for Distance Learning and Innovation, St. John's, NL. Available at: https://www.cdli.ca/cod/history6.htm [Accessed: September 2013]. - Chadwick EMP (2012) The Extent and Diversity of the Harvest Fishery Bycatch in Canadian Commercial Fisheries and the Possible Rational Utilization for Aquaculture Feed Production. Research Document 2012/031, Canadian Science Advisory Secretariat, Ottawa. 47 p. - Cliche G (1981) Rejets a la mer en 1980 des chalutiers Quebecois pechant en 4T. Research Document 81/67, Canadian Science Advisory Secretariat, Ottawa. 14 p. - Coelho ML and Stobberup KA (2001) Portuguese catches of Atlantic Cod (*Gadus Morhua*) in Canada from the period 1896-1969: A comparison with NAFO data. pp. 236-239 *In* Zeller D, Watson R and Pauly D (eds.), Fisheries Impacts on North Atlantic Ecosystems: Catch, Effort, and National/Regional Data Sets. Fisheries Centre, University of British Columbia, Vancouver, Canada. - COSEWIC (2010) COSEWIC assessment and status report on the Atlantic cod (*Gadus morhua*) in Canada. Committee on the Status of Endangered Wildlife in Canada, Ottawa. iii + 105 p. - Day D (1995) Tending the achilles' heel of NAFO: Canada acts to protect the nose and tail of the Grand Banks. Marine Policy 19(4): 257-270. - DeWolf AG (1974) The lobster fishery of the maritime provinces: economic effects of regulations. Bulletin of the Fisheries Research Board of Canada 187: IX + 59. - DFO (1990) 1990 survey of recreational fishing in Canada. Economic and commercial analysis report No. 148 Deptartment of Fisheries and Oceans, Ottawa. i + 146 p. - DFO (1995) 1995 survey of recreational fishing in Canada. Economic and commercial analysis report No. 154 Department of Fisheries and Oceans, Ottawa. vii + 122 p. - DFO (2000) 2000 survey of recreational fishing in Canada. Economic and commercial analysis report No. 165, Department of Fisheries and Oceans, Ottawa. v + 179 p. - DFO (2005) Survey of recreational fishing in Canada, 2005. Fisheries and Oceans Canada, Ottawa. iv + 50 p. Available at: http://www.dfo-mpo.gc.ca/stats/rec/can/2005/REC2005_EN_20070727.pdf [Accessed: October 2013]. - DFO (2007) Assessment of cod in the southern Gulf of St. Lawrence (NAFO Div. 4T) Science Advisory Report 2007/009, Canadian Science Advisory Secretariat, Ottawa. 12 p. - DFO (2009) Cod on the southern Scotian Shelf and in the Bay of Fundy (Div. 4X/5Y). Science Advisory Report 2009/015, Canadian Science Advisory Secretariat, Ottawa. 10 p. - DFO (2010) Survey of recreational fishing in Canada, 2010. Fisheries and Oceans Canada, Ottawa. iii + 27 p. Available at: http://www.dfo-mpo.gc.ca/stats/rec/can/2010/RECFISH2010 ENG.pdf [Accessed: October 2013]. - DFO (2011a) Social, Economic and Cultural Overview of Western Newfoundland and Southern Labrador Oceans, Habitat and Species at Risk Publication Series Report, Newfoundland Region, No. 0008, Fisheries and Oceans Canada, St. John's, NL. xx + 173 p. - DFO (2011b) Synopsis of the Social, Economic, and Cultural Overview of the Gulf of St. Lawrence Oceans, Habitat and Species at Risk Publication Series Report, Newfoundland Region, No. 0005, Fisheries and Oceans Canada, St. John's, NL. vi + 32 p. - DFO (2012a) Assessment of the northern Gulf of St. Lawrence (3Pn, 4RS) cod stock in 2011 Science Advisory Report 2012/005, Canadian Science Advisory Secretariat, Ottawa. 14 p. - DFO (2012b) Stock assessment of NAFO subdivision 3Ps cod. Science Advisory Report 2012/078, Canadian Science Advisory Secretariat, Ottawa. 19 p. - DFO (2013a) Shrimp. Facts on Canadian Fisheries, Fisheries and Oceans Canada. Available at: http://www.dfo-mpo.gc.ca/fm-gp/sustainable-durable/fisheries-peches/shrimp-crevette-eng.htm [Accessed: December 2013]. - DFO (2013b) Stock assessment of northern (2J3KL) cod in 2013. Science Advisory Report 2013/014, Canadian Science Advisory Secretariat, Ottawa. 27 p. - Donaldson J (1984) 1982 Wildlife harvest statistics for the Baffin Region. Technical Report No. 2 N.W.T. Baffin Region Inuit Association. 64 p. - Duthie A (1996) Estimates of discards in the 1994 Atlantic Canada fisheries (part of FAO Region 21). FAO Fisheries Report No. 547, Department of Fisheries and Oceans, Ottawa. 151-163 p. - Foley P (2012) The political economy of Marine Stewardship Council certification: Processors and access in Newfoundland and Labrador's inshore shrimp industry. Journal of Agrarian Change 12(2-3): 436-457. - Fuller SD, Picco C, Ford J, Tsao C-F, Morgan LE, Hangaard D and Chuenpagdee R (2008) How we fish matters: addressing the ecological impacts of Canadian fishing gear. Ecology Action Centre, Living Oceans Society, and Marine Conservation Biology Institute, Delta, BC, Canada. Available at: https://www.mun.ca/geog/courses/eedinger/HowWeFish 4650.pdf [Accessed: December 2013]. - Garcia-Orellan R (2010) Terranova: The Spanish Cod Fishery on the Grand Banks of Newfoundland in the Twentieth Century. BrownWalker Press, Boca Raton. - Gauvin JR (1988) An econometric estimation of compliance behavior in the Massachusetts inshore lobster fishery. University of Rhode Island, Rhode Island. 208 p. - Gavaris S (1980) Assessment of the cod stock in Division
3M. NAFO SCR Doc 80/II/25, Department of Fisheries and Oceans, St. John's, Newfoundland. 8 p. - Gendron L and Duluc C (2012) Prises accessoires de la pêche au homard en Gaspésie (ZPH 19 et 20) et aux Îles-dela-Madeleine (ZPH 22), Québec, en 2011. Research Document 2012/100, Canadian Science Advisory Secretariat, Mont-Joli, Quebec. 45 p. - Gough J (2007) Managing Canada's Fisheries: from early days to the year 2000. Éditions du Septentrion, Sillery, Québec. - Halliday R, Hay D and Metuzals K (1989) Wastage at Sea of American Plaice Hippoglossoides Platessoides (Fabricius) in the Southern Gulf of St. Lawrence Fishery in the 1970's. Canadian Technical Report of Fisheries and Aquatic Sciences No. 1663, Department of Fisheries and Oceans, Bedford Institute of Oceanography, Dartmouth, Nova Scotia. 38 p. - Halliday R and Pinhorn A (1990) The Delimitation of Fishing Areas in the Northwest Atlantic. J. Northw. Atl. Fish. Sci 10: 1-51. - Harris M (1998) Lament for an Ocean: The Collapse of the Atlantic Cod Fishery: A True Crime Story, 1st edition. McClelland and Stewart Inc., Toronto. - Howell WH and Langan R (1992) Discarding of commercial groundfish species in the Gulf of Maine shrimp fishery. North American Journal of Fisheries Management 12(3): 568-580. - Hutchings JA (1999) The biological collapse of Newfoundland's northern cod. pp. 260-275 *In* Newell D and Ommer R (eds.), Fishing Places, Fishing People: Traditions and Issues in Canadian Small-Scale Fisheries. University of Toronto Press, Toronto. - Hutchings JA and Ferguson M (2000) Temporal changes in harvesting dynamics of Canadian inshore fisheries for northern Atlantic cod, Gadus morhua. Canadian Journal of Fisheries and Aquatic Sciences 57(4): 805-814. - Hutchings JA and Myers RA (1994) What can be learned from the collapse of a renewable resource? Atlantic cod, Gadus morhua, of Newfoundland and Labrador. Canadian Journal of Fisheries and Aquatic Sciences 51(9): 2126-2146. - Indian and Northern Affairs Canada (2011) List of Reserves/Settlements/Villages. Aboriginal Affairs and Northern Development Canada, Ottawa. Available at: http://pse5-esd5.ainc-inac.gc.ca/fnp/Main/Search/SearchRV.aspx?lang=eng [Accessed: December 2013]. - Island Narratives Program (1995) Tuna Fishing. Available at: http://vre2.upei.ca/cap/node/275 [Accessed: December 2013]. - Jean Y (1963) Discards of fish at sea by northern New Brunswick draggers. Journal of the Fisheries Board of Canada 20(2): 497-524. - Kearney JF (1988) The Lobster Trap Tag in Fishing Area 34 (Southwest Nova Scotia): The Technical, Legal and Management Problems Associated with Tag Design. Maritime Fisherman's Union Research Document, Yarmouth. - Kelleher K (2005) Discards in the world's marine fisheries: an update. FAO Fisheries Technical Paper 470, Food and Agriculture Organization, Rome. 1-131 p. - Kirby MJ (1982) Navigating troubled waters: A new policy for the Atlantic fisheries. Report of the task force on Atlantic fisheries. Minister of Supply and Services Canada, Ottawa. 379 p. - Koeller P, Covey M and King M (2006) An Assessment of the Eastern Scotian Shelf Shrimp Stock and Fishery in 2006 and Outlook for 2007, including an estimate of bycatch and evaluation of alternative fishery independent abundance indicators. Research Document 2006/090, Canadian Science Advisory Secretariat, Halifax, Nova Scotia. 67 p. - Kulka D (1982) Estimates of Discarding by the Newfoundland Offshore Fleet in 1981. Research Document 82/34, Canadian Atlantic Fisheries Scientific Advisory Committee, St. John's, Newfoundland. 22 p. - Kulka D (1984) Estimates of Discarding by the Newfoundland Offshore Fleet in 1982. NAFO SCR Doc 84/VI/28, North Atlantic Fisheries Organization, St. John's, Newfoundland. 16 p. - Kulka D (1985) Estimates of Discarding by the Newfoundland Offshore Fleet in 1983. NAFO SCR Doc 85/75, North Atlantic Fisheries Organization, St. John's, Newfoundland. 20 p. - Kulka D (1986a) Estimates of discarding by the Newfoundland offshore fleet in 1984 with reference to trends over the past four years. NAFO SCR Doc 86/12, North Atlantic Fisheries Organization, St. John's, Newfoundland. 20 p. - Kulka D (1986b) Estimates of discarding by the Newfoundland offshore fleet in 1985 with reference to trends over the past 5 years. NAFO SCR Doc 86/95, North Atlantic Fisheries Organization, St. John's, Newfoundland. 20 p. - Kulka DW (1995) Bycatch of commercial groundfish species in the northern shrimp fisheries, 1980-1994. Research Document 95/48, Department of Fisheries and Oceans, St. John's, Newfoundland. 16 p. - Kulka DW (1999) Update on the bycatch in the shrimp fisheries in Davis Strait to Flemish Cap. NAFO SCR Doc. 99/96, North Atlantic Fisheries Organization, St. John's, Newfoundland. 16 p. - Kuperan K and Sutinen JG (1998) Blue water crime: deterrence, legitimacy, and compliance in fisheries. Law & Soc'y Rev. 32: 309. - Losa EL (2001) Spanish Atlantic Cod (*God Morhua*) fisheries in Newfoundland in the second half of the 20th century. pp. 231-235 *In* Zeller D, Watson R and Pauly D (eds.), Fisheries Impacts on North Atlantic Ecosystems: Catch, Effort, and National/Regional Data Sets. Fisheries Centre, University of British Columbia, Vancouver, Canada. - McCay BJ and Finlayson AC (1995) The political ecology of crisis and institutional change: the case of the northern cod. Annual Meeting of the American Anthropological Association, Washington, DC, November, Indiana University. 15-19 p. - McMullan JL, Perrier D, Smith S and Swan P (1997) Crimes, Laws and Communities. Fernwood Publishing, Halifax, Novia Scotia. 101 p. - McMullan JL and Perrier DC (2002) Lobster Poaching and the Ironies of Law Enforcement. Law & Society Review 36(4): 679-718. - McMullan JL, Perrier DC and Okihiro N (1989) Law, regulation and illegality in the Nova Scotia lobster fishery. Atlantic Institute of Criminology, Halifax. 79 p. - Metuzals KI, Wernerheim CM, Haedrich RL, Copes P and Murrin A (2008) Data Fouling in Newfoundland's Marine Fisheries. Making and Moving Knowledge: Interdisciplinary and Community-based Research in a World on the Edge, McGill-Queens University Press, Montreal: 121-137. - Mi'kmaq Spirit (2013) Mi'kmaq Daily Life Hunting and Fishing. Mi'kmaq Spirit. Available at: http://www.muiniskw.org/pgCulture1c.htm [Accessed: November 2013]. - Minet J, Forest A and Perodou J (1978) Biological data on the northern deepwater prawn, Pandalus borealis, off Baffin Island. ICNAF Sel. Pap (4): 15-21. - Mitchell C (1980) Canada's fishing industry: A sectoral analysis. Government of Canada Fisheries and Oceans, Ottawa. 49 p. - Mohn RK and Rowe S (2011) Recovery potential assessment for the Laurentian South Designatable Unit of Atlantic cod (*Gadus morhua*): the eastern Scotian Shelf cod stock (NAFO Div. 4VsW). Research Document 2011/138 Research Document 2011/138 Canadian Science Advisory Secretariat. viii + 71 p. - Myers R, Barrowman N, Hoenig J and Qu Z (1996) The collapse of cod in Eastern Canada: the evidence from tagging data. ICES Journal of Marine Science: Journal du Conseil 53(3): 629-640. - NAFO (2011) Cod in Division 3M. Available at: http://www.nafo.int/science/advice/2011/cod3m.pdf [Accessed: March 2014]. - NAFO (2013) Illegal, Unregulated and Unreported Fishing. Northwest Atlantic Fisheries Organization. Available at: http://www.nafo.int/fisheries/frames/iuu.html [Accessed: October 2013]. - Natcher DC, Felt L and Procter A (2012) Settlement, Subsistence, and Change Among the Labrador Inuit: The Nunatsiavummiut Experience. University of Manitoba Press, Manitoba, Canada. 296 p. - Neis B (1992) Fishers' ecological knowledge and stock assessment in Newfoundland. Newfoundland and Labrador Studies 8(2): 155-178. - Nova Scotia Aboriginal Affairs (2006) Nova Scotia Mi'kmaq First Nations. Office of Aboriginal Affairs, Nova Scotia. Available at: http://novascotia.ca/abor/docs/demographics/Aboriginal-Map-Stat.pdf [Accessed: October 2013]. - Palmer CT and Sinclair PR (1996) Perceptions of a fishery in crisis: dragger skippers on the Gulf of St. Lawrence cod moratorium. Society & Natural Resources 9(3): 267-279. - Parsons L (1993) Management of marine fisheries in Canada. NRC Research Press, Ottawa. 763 p. - Pauly D (1999) Fisheries management: putting our future in places. pp. 355-362 *In* Newell D and Ommer R (eds.), Fishing Places, Fishing People: tradition and issues in Canadian small-scale fisheries. University of Toronto Press, Toronto. - Pauly D, Palomares ML, Froese R, Sa-a P, Vakily M, Preikshot D and Wallace S (2001) Fishing down Canadian aquatic food webs. Canadian Journal of Fisheries and Aquatic Sciences 58(1): 51-62. - Pélissac DS (2003) Une Taupe Chez les Morues: Halieuscopie D'un Conflit. AnthropoMare, Mississauga, Ontario. 293 p. - Post JR, Sullivan M, Cox S, Lester NP, Walters CJ, Parkinson EA, Paul AJ, Jackson L and Shuter BJ (2002) Canada's recreational fisheries: the invisible collapse? Fisheries 27(1): 6-17. - Power D, Morgan J, Murphy E, Brattey J and Healey B (2010) An assessment of the cod stock in NAFO Divisions 3NO. NAFO Scientific Council Research Document 10/42, Northwest Atlantic Fisheries Organization, St. John's, Newfoundland. 52 p. - Preikshot D (2001) Observation and Inspection data: determining catch and bycatch by foreign fisheries on the Grand Bank outside the Canadian EEZ. pp. 240 248 *In* Zeller D, Watson R and Pauly D (eds.), Fisheries - Impacts on North Atlantic Ecosystems: Catch, Effort, and National/Regional Data Sets Fisheries Centre, University of British Columbia, Vancouver, Canada. - Rayfuse RG (2004) Non-Flag State
Enforcement in High Seas Fisheries. Martinus Nijhoff Publishers, Leiden / Boston. 462 p. - Rose G (2004) Reconciling overfishing and climate change with stock dynamics of Atlantic cod (Gadus morhua) over 500 years. Canadian Journal of Fisheries and Aquatic Sciences 61(9): 1553-1557. - Rosenberg AA, Mooney-Seus ML and Ninnes C (2005) Bycatch on the High Seas: A review of the effectiveness of the Northwest Atlantic Fisheries Organization. World Wildlife Fund Canada, Toronto, Canada. 164 p. - Savard L, Gauthier J, Bourdages H and Desgagnés M (2012) Bycatch in the Estuary and Gulf of St. Lawrence Northern shrimp fishery. Research Document - 2012/151, Canadian Science Advisory Secretariat, Mont-Jolie, Quebec. 58 p. - Schrank WE (2005) The Newfoundland fishery: ten years after the moratorium. Marine Policy 29(5): 407-420. - Secrétariat aux affaires autochtones (2007) Statistiques des populations autochtones du Québec 2007. Ministère des Affaires Indiennes et du Nord Canadien, Gouvernement du Québec. Available at: www.autochtones.gouv.qc.ca/nations/population.htm [Accessed: September 2013]. - Secrétariat aux affaires autochtones (2013) Statistiques des populations autochtones du Québec 2012. Gouvernement du Québec. Available at: http://www.autochtones.gouv.qc.ca/nations/population.htm [Accessed: October 2013]. - Shelton P and Lilly G (2000) Interpreting the collapse of the northern cod stock from survey and catch data. Canadian Journal of Fisheries and Aquatic Sciences 57(11): 2230-2239. - STACTIC (2000) Working Paper by Denmark (in respect of Faroe Islands and Greendland). p. 148 *In* NAFO (ed.) Meeting Proceedings of the General Council and Fisheries Commission for 2000. Northwest Atlantic Fisheries Organization, Dartmouth, Nova Scotia. - Statistics Canada (1951) Population of Canada, by province, census dates, 1851 to 1976. Census of Canada, Statistics Canada, Ottawa. Available at: http://www.statcan.gc.ca/pub/11-516-x/sectiona/4147436-eng.htm [Accessed: November 2013]. - Statistics Canada (2001) Harvesting and community well-being among Inuit in the Canadian Arctic: Preliminary findings from the 2001 Aboriginal Peoples Survey Survey of Living Conditions in the Arctic. Statistics Canada, Ottawa. 26 p. - Statistics Canada (2002) Aboriginal peoples of Canada. 2001 Census, Statistics Canada. Available at: http://www12.statcan.ca/English/census01/products/analytic/companion/abor/canada.cfm [Accessed: November 2014]. - Statistics Canada (2011a) Aboriginal Peoples in Canada: First Nations People, Métis and Inuit. Statistics Canada, Ottawa. Available at: http://www12.statcan.gc.ca/nhs-enm/2011/as-sa/99-011-x/99-011-x2011001-eng.cfm#a5 [Accessed: November 2013]. - Statistics Canada (2011b) Population and dwelling counts, for Canada, provinces and territories, and census subdivisions (municipalities), 2011 and 2006 censuses. Statistics Canada, Ottawa. Available at: <a href="http://www12.statcan.gc.ca/census-recensement/2011/dp-pd/hlt-fst/pd-pl/Table-Tableau.cfm?LANG=Eng&T=302&SR=1&S=51&O=A&RPP=9999&CMA=0&PR=13 [Accessed: November 2013]. - Statistics Canada (2012) Iqaluit, Nunavut (Code 6204003) and Canada (Code 01) (table). Census Profile, Statistics Canada, Ottawa. - Statistics Canada (2013) Population by year, by province and territory Summary tables, Statistics Canada. Available at: http://www.statcan.gc.ca/tables-tableaux/sum-som/l01/cst01/demo02a-eng.htm [Accessed: October 2013]. - Stevenson SC (1986) Potential discarding in the inshore Divisions 2J3KL cod trap fishery. - Sutton J (2002) Bluefin Tuna Fishing on PEI. Available at: <a href="http://www.peionline.com/bluefintuna.php?sid="http://www.peionline.com/bluefintuna.php."http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http://www.peionline.com/bluefintuna.php.sid="http - Torngat Secretariat (2010) Greenland Halibut: A Fishery Management Retrospective and Analysis of Fishery Development in Northern Labrador. Torngat Secretariat, Happy Valley Goose Bay, Newfoundland. 33 p. Available - at: http://www.torngatsecretariat.ca/home/files/pg/greenland_halibut_torngat_project_report_final_february_17_2010-web.pdf [Accessed: December 2013]. - Usher PJ (1982) Renewable resources in the future of northern Labrador: a report to the Labrador Inuit Association, Nain, Labrador. P.J. Usher Consulting Services, Ottawa. 147 p. - Villagarcia M, Haedrich R and Fisher J (1999) Groundfish assemblages of eastern Canada examined over two decades. pp. 239-259 *In* Newell D and Ommer R (eds.), Fishing Places, Fishing People: Traditions and Issues in Canadian Small-Scale Fisheries. University of Toronto Press, Toronto. - Weiler M (2011) Eels and Eeling by Mainland Nova Scotia Mi'kmaq. Mi'kmaq-Maliseet Nations News. - Zeller D, Booth S, Davis G and Pauly D (2007) Re-estimation of small-scale fishery catches for U.S. flag-associated island areas in the western Pacific: the last 50 years. Fishery Bulletin 105(2): 266-277. - Zeller D, Booth S, Pakhomov E, Swartz W and Pauly D (2011) Arctic fisheries catches in Russia, USA, and Canada: baselines for neglected ecosystems. Polar biology 34(7): 955-973. ## **APPENDICES** **Appendix I.** Unreported catches taken on the Nose and Tail of the Grand Banks by over a dozen countries* from 1950 to 2010. ^{*}Countries represented here include vessels flying flags of convenience, and thus the true country is obscured. **Other countries include Chile, Georgia, Ghana, Guinea Conakry, Morocco, New Zealand, Principe, Sao Tome, and Venezuela. **Appendix II. a)** Biomass of Atlantic cod in NAFO Areas 2 – 4 from 1950 to 2010 and **b)** reported and reconstructed exploitation rate of Atlantic cod in NAFO Areas 2 - 4 in the pre-moratorium period (1961 – 1991) and in the post moratorium period (1993 – 2010) **Appendix III.** Total reported and reconstructed catch of the domestic and foreign fisheries catch in Eastern Canada's EEZ from 1950 - 2010, delineated by sector. | | | | | 2 HOIII | 1750 | - 2010, u | | • | | | | | |--------------|---|-----------|------------------------|------------------------|--------------------|------------------|------------------|--------------------|--------------------|----------------|------------------------|------------------------| | Year | FAO landings Reconstructed catch Demostic Foreign Total Demostic Foreign | | | | | | | | | | | | | | Domestic | Foreign | Total | 1 | A | <u>Domestic</u> | Cb: | Di | 1 | <u>Foreign</u> | | Total | | 1050 | C20 C22 | 270.044 | 1 000 472 | | | Recreational | | | | Illegal | Discards | 2.550.000 | | 1950 | 629,632 | | 1,008,473 | 288,000 | 365,000 | 8,200 | | 112,000 | 398,000 | 0 | 1,360,000 | 2,550,000 | | 1951 | 600,789 | 339,218 | 940,007 | 273,000 | 350,000 | 9,320 | | 152,000 | 351,000 | 0 | 1,200,000 | 2,360,000 | | 1952 | 617,058 | | 1,049,404
980,939 | 296,000 | 344,000
304,000 | 10,400 | | 195,000 | 452,000 | 0 | 1,550,000 | 2,870,000 | | 1953 | 546,682 | 434,257 | · · · | 263,000 | , | 11,600 | | 218,000 | 455,000 | 0 | 1,560,000 | 2,830,000 | | 1954 | 715,545
687,593 | | 1,218,267 | 301,000 | 434,000 | 12,700 | | 377,000 | 530,000 | 0 | 1,810,000 | 3,490,000 | | 1955
1956 | 761,001 | | 1,209,108
1,271,621 | 303,000
335,000 | 403,000
445,000 | 13,800 | | 419,000
544,000 | 553,000
540,000 | 0 | 1,890,000
1,840,000 | 3,610,000
3,740,000 | | 1957 | 701,001 | | 1,271,621 | 339,000 | 408,000 | 14,900
16,000 | | 578,000 | 591,000 | 0 | 2,020,000 | 3,970,000 | | 1958 | 641,378 | | 1,255,689 | 344,000 | 317,000 |
17,200 | | 522,000 | 644,000 | 0 | 2,190,000 | 4,060,000 | | 1959 | 705,223 | | 1,399,957 | 379,000 | 344,000 | 18,300 | | 645,000 | 728,000 | 0 | 2,460,000 | 4,600,000 | | 1960 | 706,067 | | 1,524,785 | 401,000 | 324,000 | 19,400 | | 694,000 | 859,000 | 0 | 2,920,000 | 5,240,000 | | 1961 | 672,440 | | 1,506,362 | 398,000 | 292,000 | 20,500 | | 716,000 | 881,000 | 0 | 3,000,000 | 5,330,000 | | 1962 | 724,875 | | 1,400,493 | 454,000 | 291,000 | 21,700 | | 771,000 | 722,000 | 0 | 2,290,000 | 4,570,000 | | 1963 | 782,372 | | 1,620,135 | 490,000 | 313,000 | 22,800 | | 792,000 | 890,000 | 0 | 2,690,000 | 5,230,000 | | 1964 | 808,815 | | 1,754,737 | 527,000 | 306,000 | 23,900 | | 738,000 | 999,000 | 0 | 2,830,000 | 5,450,000 | | 1965 | 863,268 | | 1,858,289 | 569,000 | 325,000 | 25,000 | | 740,000 | 1,050,000 | 0 | 2,840,000 | 5,570,000 | | 1966 | 973,781 | | 1,954,496 | 663,000 | 351,000 | 26,100 | | 757,000 | 1,030,000 | 0 | 2,610,000 | 5,470,000 | | 1967 | | 1,144,098 | | 753,000 | 337,000 | 27,300 | | 688,000 | 1,200,000 | 0 | 2,930,000 | 5,970,000 | | 1968 | | 1,371,047 | <i>'</i> ' | 902,000 | 345,000 | 28,400 | , | 649,000 | 1,440,000 | 0 | 3,200,000 | 6,590,000 | | 1969 | | 1,371,417 | | 878,000 | 337,000 | 29,500 | | 594,000 | 1,430,000 | 0 | 2,700,000 | 5,990,000 | | 1970 | | 1,245,670 | | 863,000 | 327,000 | 30,700 | | 537,000 | 1,300,000 | 0 | 2,350,000 | 5,430,000 | | 1971 | i | 1,195,152 | | 789,000 | 320,000 | 31,800 | | 483,000 | 1,250,000 | 0 | 2,110,000 | 5,000,000 | | 1972 | | 1,129,704 | | 635,000 | 294,000 | 33,000 | 23,200 | 407,000 | 1,170,000 | 0 | 1,740,000 | 4,310,000 | | 1973 | 837,682 | 1,410,658 | 2,248,340 | 574,000 | 308,000 | 34,200 | 23,200 | 390,000 | 1,450,000 | 0 | 1,650,000 | 4,430,000 | | 1974 | 721,618 | 1,276,316 | 1,997,935 | 524,000 | 236,000 | 35,300 | 23,200 | 269,000 | 1,310,000 | 0 | 1,220,000 | 3,620,000 | | 1975 | 736,132 | 1,217,335 | 1,953,467 | 535,000 | 242,000 | 36,500 | 23,200 | 247,000 | 1,240,000 | 0 | 884,000 | 3,210,000 | | 1976 | 777,591 | 924,876 | 1,702,467 | 556,000 | 259,000 | 39,000 | 23,200 | 232,000 | 937,000 | 0 | 517,000 | 2,560,000 | | 1977 | 850,571 | 26,988 | 877,559 | 608,000 | 280,000 | 41,400 | 23,300 | 214,000 | 27,000 | 6,750 | 26,200 | 1,230,000 | | 1978 | 983,910 | 23,656 | 1,007,565 | 697,000 | 329,000 | 43,800 | 23,300 | 164,000 | 23,700 | 3,860 | 5,870 | 1,290,000 | | 1979 | 1,106,961 | 24,772 | 1,131,733 | 762,000 | 385,000 | 46,400 | 23,400 | 173,000 | 24,800 | 4,910 | 20,300 | 1,440,000 | | 1980 | 1,079,444 | 25,849 | 1,105,293 | 711,000 | 403,000 | 48,900 | 23,200 | 140,000 | 25,800 | 4,390 | 5,760 | 1,360,000 | | 1981 | 1,095,467 | | 1,129,380 | 704,000 | 426,000 | 51,400 | 23,000 | 34,300 | 33,900 | 4,720 | 38,300 | 1,320,000 | | 1982 | | | 1,148,664 | 717,000 | 437,000 | 53,900 | 22,900 | 53,500 | 26,700 | 3,360 | 32,600 | 1,350,000 | | 1983 | | | 1,094,073 | 717,000 | 454,000 | 56,500 | 22,500 | 31,800 | 29,900 | 4,260 | 10,400 | 1,330,000 | | 1984 | | | 1,073,144 | 709,000 | 437,000 | 59,000 | 22,100 | 27,100 | 30,700 | 5,580 | 7,170 | 1,300,000 | | 1985 | | | 1,175,253 | 805,000 | 444,000 | 61,500 | 21,800 | 27,500 | - | 10,870 | 12,800 | 1,420,000 | | 1986 | | | 1,284,476 | 902,000 | 458,000 | 63,900 | 21,400 | 41,600 | - | 12,940 | 11,200 | 1,550,000 | | 1987 | 1,266,291 | | 1,283,842 | 943,000 | 440,000 | 66,400 | 21,000 | 52,200 | - | 10,480 | 839 | 1,550,000 | | 1988 | | | | 1,050,000 | 418,000 | 68,900 | 20,700
20,300 | 62,000 | 13,600 | 7,460 | 15,700 | 1,660,000
1,580,000 | | 1989
1990 | | | | 1,000,000
1,060,000 | 384,000
358,000 | 71,400
74,000 | 19,900 | 64,700
59,400 | 13,100
20,500 | 5,810 | 17,500
6,710 | | | 1990 | | | 1,124,473 | 891,000 | 311,000 | 64,900 | 19,500 | 58,600 | 16,800 | 1,630
1,450 | 2,430 | 1,600,000
1,370,000 | | 1992 | 963,755 | 16,838 | 980,593 | 805,000 | 232,000 | 55,900 | 19,200 | 92,700 | 16,800 | 788 | 2,430 | 1,220,000 | | 1993 | 814,415 | 6,891 | 821,305 | | 139,000 | 46,900 | 18,800 | 59,900 | 6,890 | 824 | 6,530 | 1,010,000 | | 1994 | 679,129 | 4,711 | 683,840 | | 72,200 | 37,900 | 18,400 | | 4,710 | 854 | 672 | 831,000 | | 1995 | 595,890 | 1,444 | 597,334 | 587,000 | 43,300 | 28,900 | 18,100 | 42,700 | 1,440 | 312 | 202 | 722,000 | | 1996 | 627,124 | 1,934 | 629,057 | 617,000 | 49,100 | 28,300 | 17,700 | 35,800 | 1,930 | 318 | 1,290 | 752,000 | | 1997 | 679,329 | 453 | 679,782 | 664,000 | 59,600 | 27,800 | 17,300 | 35,400 | 453 | 480 | 3,810 | 809,000 | | 1998 | 736,459 | 0 | 736,459 | 716,000 | 70,400 | 27,200 | 17,000 | 29,800 | 0 | 467 | 0 | 861,000 | | 1999 | 762,622 | 0 | 762,622 | 744,000 | 75,500 | 26,600 | 16,600 | 32,200 | 0 | 544 | 0 | 895,000 | | 2000 | 813,768 | 0 | 813,768 | 792,000 | 74,200 | 26,100 | 16,300 | 38,400 | 0 | 684 | 0 | 948,000 | | 2001 | 818,962 | 444 | 819,406 | 795,000 | 74,500 | 23,600 | 15,900 | 44,600 | 444 | 650 | 515 | 955,000 | | 2002 | 829,090 | 870 | 829,960 | 812,000 | 64,100 | 21,100 | 15,500 | 41,200 | 870 | 537 | 347 | 956,000 | | 2003 | 852,885 | 2 | 852,887 | 840,000 | 57,700 | 18,700 | 15,200 | 41,300 | 2 | 547 | 119 | 973,000 | | 2004 | 876,045 | 0 | 876,045 | 865,000 | 55,900 | 16,200 | 14,800 | 38,600 | 0 | 292 | 0 | 991,000 | | 2005 | 825,046 | 0 | 825,046 | 810,000 | 59,200 | 13,700 | 14,400 | 32,900 | 0 | 236 | 0 | 930,000 | | 2006 | 832,025 | 14 | 832,039 | 829,000 | 48,200 | 18,400 | 14,100 | 33,400 | 14 | 230 | 455 | 944,000 | | 2007 | 817,474 | 9 | 817,483 | 815,000 | 46,700 | 23,000 | 13,700 | 35,400 | 9 | 208 | 0 | 934,000 | | 2008 | 763,935 | 0 | 763,936 | 756,000 | 48,000 | 23,100 | 13,400 | 35,700 | 0 | 231 | 12 | 876,000 | | 2009 | 758,672 | 444 | 759,116 | 753,000 | 44,700 | 23,200 | 13,000 | 38,200 | 444 | 236 | 62 | 873,000 | | 2010 | 749,458 | 2,745 | 752,204 | 747,000 | 39,000 | 23,300 | 12,700 | 32,700 | 2,750 | 289 | 62 | 858,000 | **Appendix IV**. Total reconstructed catch of the domestic and foreign fisheries in Eastern Canada's EEZ from 1950 - 2010, delineated by species. | Year | Atlantic | Redfish | Hake | Atlantic | American | Skates | Shrimp | Crab | Scallop | Lobster | Other | |--------------|----------------------|----------------------|----------------------|--------------------|--------------------|--------------------|------------------|------------------|------------------|------------------|--------------------| | rear | cod | neulisti | паке | herring | plaice | and rays | əmimp | Ciab | Scallop | Lonster | species | | 1950 | 660,000 | 470,000 | 429,000 | 144,000 | 183,000 | 177,000 | 0 | 23 | 400 | 29,300 | 462,000 | | 1951 | 588,000 | 448,000 | 401,000 | 135,000 | 178,000 | 163,000 | 0 | 94 | 300 | 29,400 | 416,000 | | 1952 | 662,000 | 554,000 | 511,000 | 147,000 | 227,000 | 210,000 | 0 | 285 | 500 | 28,200 | 530,000 | | 1953 | 634,000 | 568,000 | 515,000 | 113,000 | 232,000 | 214,000 | 0 | 296 | 700 | 27,300 | 526,000 | | 1954 | 820,000 | 693,000 | 628,000 | 110,000 | 273,000 | 264,000 | 0 | 586 | 700 | 27,600 | 673,000 | | 1955 | 751,000 | 732,000 | 665,000 | 101,000 | 291,000 | 278,000 | 0 | 808 | 800 | 28,500 | 757,000 | | 1956 | 807,000 | 765,000 | 686,000 | 99,000 | 303,000 | 287,000 | 0 | 1,150 | 1,200 | 30,300 | 764,000 | | 1957 | 821,000 | 859,000 | 744,000 | 110,000 | 340,000 | 312,000 | 0 | 1,190 | 1,500 | 26,400 | 756,000 | | 1958 | 732,000 | 997,000 | 775,000 | 117,000 | 354,000 | 326,000 | 0 | 1,070 | 23,400 | 25,500 | 710,000 | | 1959 | 831,000 | 1,158,000 | 882,000 | 120,000 | 401,000 | 373,000 | 0 | 1,150 | 22,400 | 27,000 | 780,000 | | 1960 | 980,000 | 1,242,000 | 1,020,000 | 122,000 | 458,000 | 435,000 | 0 | 1,400 | 25,000 | 29,400 | 925,000 | | 1961 | 1,046,000
986,000 | 1,198,000 | 1,050,000
848,000 | 97,500 | 464,000
400,000 | 446,000 | 0
0 | 1,670 | 40,700 | 28,100 | 959,000
827,000 | | 1962
1963 | 1,063,000 | 917,000
1,031,000 | 1,010,000 | 133,000
130,000 | 514,000 | 384,000
456,000 | 0 | 1,740
2,240 | 50,500
60,800 | 27,500
26,200 | 929,000 | | 1964 | 1,189,000 | 1,031,000 | 955,000 | 158,000 | 545,000 | 486,000 | 0 | 2,240 | 62,800 | 24,900 | 1,010,000 | | 1965 | 1,245,000 | 993,000 | 915,000 | 208,000 | 594,000 | 509,000 | 0 | 2,790 | 46,800 | 24,200 | 1,040,000 | | 1966 | 1,284,000 | 908,000 | 798,000 | 286,000 | 600,000 | 498,000 | 0 | 3,360 | 45,600 | 22,500 | 1,040,000 | | 1967 | 1,477,000 | 940,000 | 787,000 | 381,000 | 677,000 | 554,000 | 1,200 | 3,600 | 50,000 | 21,200 | 1,070,000 | | 1968 | 1,741,000 | 915,000 | 761,000 | 589,000 | 756,000 | 613,000 | 1,000 | 8,930 | 14,100 | 22,500 | 1,170,000 | | 1969 | 1,535,000 | 790,000 | 656,000 | 643,000 | 687,000 | 544,000 | 1,100 | 12,700 | 16,200 | 23,900 | 1,090,000 | | 1970 | 1,307,000 | 699,000 | 637,000 | 578,000 | 643,000 | 491,000 | 2,000 | 10,500 | 14,900 | 23,200 | 1,020,000 | | 1971 | 1,176,000 | 638,000 | 570,000 | 473,000 | 598,000 | 465,000 | 1,800 | 10,800 | 9,270 | 22,600 | 1,040,000 | | 1972 | 1,110,000 | 526,000 | 458,000 | 338,000 | 515,000 | 394,000 | 1,390 | 10,600 | 10,500 | 19,800 | 924,000 | | 1973 | 953,000 | 542,000 | 571,000 | 261,000 | 510,000 | 392,000 | 2,200 | 14,600 | 6,910 | 21,000 | 1,150,000 | | 1974 | 904,000 | 358,000 | 308,000 | 266,000 | 398,000 | 297,000 | 3,610 | 13,800 | 3,160 | 18,800 | 1,050,000 | | 1975 | 712,000 | 300,000 | 268,000 | 288,000 | 321,000 | 245,000 | 4,700 | 10,200 | 4,560 | 22,600 | 1,030,000 | | 1976 | 568,000 | 214,000 | 186,000 | 252,000 | 254,000 | 161,000 | 5,930 | 12,900 | 13,400 | 20,900 | 877,000 | | 1977 | 314,000 | 90,600 | 26,900 | 252,000 | 127,000 | 50,000 | 7,220 | 17,200 | 8,360 | 22,900 | 310,000 | | 1978 | 363,000 | 87,000 | 18,500 | 272,000 | 107,000 | 35,200 | 8,560 | 24,300 | 7,620 | 24,400 | 343,000 | | 1979 | 442,000 | 98,100 | 21,200 | 208,000 | 112,000 | 39,600 | 11,600 | 34,100 | 13,100 | 27,300 | 432,000 | | 1980 | 484,000 | 59,600 | 23,300 | 196,000 | 101,000 | 29,400 | 11,600 | 32,400 | 27,100 | 25,500 | 371,000 | | 1981 | 494,000 | 81,200 | 22,200 | 179,000 | 84,400
| 13,000 | 17,600 | 41,600 | 23,400 | 27,400 | 333,000 | | 1982 | 562,000 | 73,900 | 19,700 | 163,000 | 80,100 | 15,100 | 13,000 | 52,000 | 29,400 | 28,600 | 310,000 | | 1983 | 635,000 | 66,300 | 15,400 | 158,000 | 55,500 | 4,630 | 16,600 | 44,700 | 28,500 | 34,300 | 267,000 | | 1984 | 609,000 | 74,300 | 15,000 | 147,000 | 59,500 | 4,200 | 12,000 | 46,300 | 20,300 | 35,500 | 274,000 | | 1985 | 618,000 | 79,400 | 17,100 | 214,000 | 62,400 | 6,660 | 15,400 | 47,300 | 15,600 | 39,900 | 305,000 | | 1986 | 629,000 | 89,700 | 18,600 | 207,000 | 58,200 | 6,850 | 16,800 | 46,900 | 56,900 | 46,300 | 375,000 | | 1987 | 585,000 | 89,100 | 21,700 | 275,000 | 58,300 | 5,330 | 25,200 | 33,300 | 73,800 | 47,800 | 336,000 | | 1988 | 601,000 | 90,500 | 14,200 | 308,000 | 49,200 | 7,760 | 41,800 | 36,700 | 77,500 | 48,900 | 381,000 | | 1989 | 551,000 | 88,500 | 15,500 | 254,000 | 51,700 | 7,670 | 47,600 | 29,800 | 92,200 | 52,800 | 389,000 | | 1990 | 506,000 | 94,000 | 16,800 | 288,000 | 39,700 | 5,040 | 38,100 | 32,700 | 83,300 | 57,100 | 438,000 | | 1991 | 397,000 | 106,000 | 14,800 | 240,000 | 37,000 | 5,500 | 43,500 | 42,500 | 79,500 | 57,700 | 343,000 | | 1992 | 263,000 | 118,000 | 18,000 | 239,000 | 25,400 | 9,860 | 40,600 | 44,400 | 92,100 | 49,800 | 326,000 | | 1993 | 115,000 | 98,400 | 12,600 | 218,000 | 14,000 | 5,440 | 39,800 | 55,000 | 91,000 | 48,600 | 310,000 | | 1994 | 47,400 | 58,900 | 8,260 | 228,000 | 4,320 | 8,480 | 47,300 | 67,200 | 91,600 | 49,100 | 220,000 | | 1995 | 25,800 | 21,500 | 10,400 | 214,000 | 5,820
4.740 | 10,200 | 53,600
55,300 | 74,200
72,700 | 68,700 | 47,800
46.300 | 190,000 | | 1996
1997 | 31,500
53,800 | 25,100
21,900 | 10,100
10,300 | 208,000
206,000 | 4,740
5,780 | 7,180
7,680 | 55,300
76,100 | 72,700
80,900 | 60,000
66,000 | 46,300
46,900 | 231,000
234,000 | | 1998 | 65,300 | 21,900 | 14,100 | 211,000 | 4,180 | 4,160 | 107,000 | 85,000 | 63,000 | 46,900 | 230,000 | | 1998 | 92,900 | 28,900 | 13,500 | 223,000 | 4,180
5,640 | 4,160 | 115,000 | 104,000 | 57,900 | 50,400 | 205,000 | | 2000 | 81,100 | 22,600 | 16,600 | 224,000 | 4,930 | 3,670 | 135,000 | 104,000 | 86,600 | 52,300 | 215,000 | | 2001 | 71,800 | 22,900 | 22,700 | 220,000 | 6,300 | 5,320 | 125,000 | 109,000 | 90,500 | 59,000 | 223,000 | | 2001 | 62,100 | 19,300 | 18,800 | 211,000 | 4,950 | 4,690 | 135,000 | 120,000 | 95,000 | 51,700 | 233,000 | | 2002 | 42,200 | 17,600 | 15,500 | 221,000 | 4,650 | 4,030 | 143,000 | 109,000 | 93,400 | 55,600 | 268,000 | | 2003 | 43,200 | 15,300 | 17,600 | 203,000 | 3,920 | 3,410 | 176,000 | 115,000 | 82,200 | 53,900 | 278,000 | | 2005 | 43,400 | 18,600 | 16,400 | 180,000 | 4,210 | 3,380 | 167,000 | 107,000 | 57,000 | 49,700 | 283,000 | | 2006 | 50,300 | 16,600 | 16,700 | 177,000 | 2,530 | 2,480 | 178,000 | 102,000 | 63,400 | 61,900 | 273,000 | | 2007 | 54,800 | 11,300 | 15,600 | 185,000 | 3,050 | 3,160 | 188,000 | 103,000 | 65,300 | 54,900 | 250,000 | | 2008 | 55,500 | 9,500 | 15,900 | 155,000 | 2,880 | 2,440 | 167,000 | 104,000 | 67,600 | 65,800 | 231,000 | | 2009 | 46,900 | 14,500 | 13,300 | 171,000 | 3,720 | 3,570 | 138,000 | 106,000 | 62,900 | 64,900 | 248,000 | | 2010 | 42,800 | 15,400 | 10,900 | 165,000 | 2,780 | 1,430 | 167,000 | 93,000 | 60,200 | 70,000 | 229,000 |